
Prison Rape Elimination Act (PREA) Audit Report
Adult Prisons & Jails
☐ Interim ☒ Final

Date of Report March 27, 2019

Auditor Information
Name: Mark A. Mora Email: mark.mora@ks.gov
Company Name: Kansas Department of Corrections
Mailing Address: 714 SW Jackson Suite 300 City, State, Zip: Topeka, Kansas 66603
Telephone: 620-481-7273 Date of Facility Visit: July 16-20, 2018

Agency Information
Name of Agency:
California Department of Corrections and
Rehabilitation

Governing Authority or Parent Agency (If Applicable):
Division of Adult Institutions, State of California

Physical Address: 1515 S. Street City, State, Zip: Sacramento, California 95811
Mailing Address: P.O. Box 94283-0001 City, State, Zip: Sacramento, California 94283
Telephone: 916-985-2561 Is Agency accredited by any organization? ☒ Yes ☐ No
The Agency Is:

☐ Military ☐ Private for Profit ☐ Private not for Profit
☐ Municipal

“
☐ County ☒ State ☐ Federal

Agency mission: We enhance public safety through safe and secure incarceration of offenders,
effective parole supervision, and rehabilitative strategies to successfully reintegrate offenders into our
communities.”
Agency Website with PREA Information: https://www.cdcr.ca.gov/Facilities

Agency Chief Executive Officer
Name: Scott Kernan Title: Secretary
Email: scott.kernan@cdcr.ca.gov Telephone: 916-445-7688

Agency-Wide PREA Coordinator

PREA Audit Report Page 1 of 102 Facility Name – Avenal State Prison

Name: Title: Capta in
Email: Shannon.stark@cdcr.ca.gov Telephone: 916-324-6688
PREA Coordinator Reports to:
Amy Miller, Associate Director, Female
Institutions

Number of Compliance Managers who report to the PREA
Coordinator 36

Facility Information
Name of Facility: Avenal State Prison
Physical Address: #1 Kings Way, Avenal, California 93204
Mailing Address (if different than above): P.O. Box 8, Avenal, California 93204
Telephone Number: 559-386-0587
The Facility Is:

☐ Military ☐ Private for profit ☐ Private not for profit
☐ Municipal

☐ County ☒ State ☐ Federal
Facility Type:

“
☐ Jail ☒ Prison

Facility Mission: ASP is a reentry Hub programming hub which is geared to ensure that, upon
release, offenders are ready for the transition back into society. We help develop parole plans,
provide prisoners assistance with developing social skills and obtaining services in their local
communities, promote public support.”
Facility Website with PREA Information: https://www.cdcr.ca.gov/Facilities_Locator/ASP.html

Warden/Superintendent
Name: Rosemary Ndoh Title: Warden
Email: rosemary.ndoh@cdcr.ca.gov Telephone: 559-386-0587

Facility PREA Compliance Manager
Name: Brian Sunamoto Title: Captain
Email: brian.sunamoto@cdcr.ca.gov Telephone: 559-386-0587

Facility Health Service Administrator
Name: Donald McElroy Title: Chief Executive Officer
Email: Donald.mcelroy@cdcr.ca.gov Telephone: 559-386-0587

Facility Characteristics

Shannon S tark

PREA Audit Report Page 2 of 102 Facility Name – Avenal State Prison

Designated Facility Capacity: 4,370 Current Population of Facility: 4,320
Number of inmates admitted to facility during the past 12 months 2883
Number of inmates admitted to facility during the past 12 months whose length of stay in the facility was for 30 days or more: 2487
Number of inmates admitted to facility during the past 12 months whose length of stay in the facility
was for 72 hours or more: 2828
Number of inmates on date of audit who were admitted to facility prior to August 20, 2012: 58
Age Range of
Population: Youthful Inmates Under 18: N/A Adults: 19-64
Are youthful inmates housed separately from the adult population?

☐ Yes ☐ No ☒ NA
Number of youthful inmates housed at this facility during the past 12 months: 0
Average length of stay or time under supervision: N/A
Facility security level/inmate custody levels:

Level II, Level III
Minimum B,
Medium A

Number of staff currently employed by the facility who may have contact with inmates: 1,345
Number of staff hired by the facility during the past 12 months who may have contact with inmates: 66
Number of contracts in the past 12 months for services with contractors who may have contact with
inmates: 52

Physical Plant
Number of Buildings: 118 Number of Single Cell Housing Units: 1
Number of Multiple Occupancy Cell Housing Units: 1
Number of Open Bay/Dorm Housing Units: 23
Number of Segregation Cells (Administrative and Disciplinary: 0
Description of any video or electronic monitoring technology (including any relevant information about where cameras are
placed, where the control room is, retention of video, etc.):
Visitation Areas, All Prison Industry Authority (PIA) Areas, Out-Patient Housing Unit

Medical
Type of Medical Facility: Out-Patient Housing Unit/Treatment Triage Area
Forensic sexual assault medical exams are conducted at: Kaweah Delta Hospital, 1622 S. Court, St.

Visalia, California 93277
Other

Number of volunteers and individual contractors, who may have contact with inmates, currently
authorized to enter the facility: 76
Number of investigators the agency currently employs to investigate allegations of sexual abuse: 7

PREA Audit Report Page 3 of 102 Facility Name – Avenal State Prison

Audit Finding

Audit Narrative
The auditor’s description of the audit methodology should include a detailed description of the following
processes during the pre-onsite audit, onsite audit, and post-audit phases: documents and files reviewed, discussions and types of interviews conducted, number of days spent on-site, observations made during the
site-review, and a detailed description of any follow-up work conducted during the post-audit phase. The narrative should describe the techniques the auditor used to sample documentation and select interviewees,
and the auditor’s process for the site review.

The audit of the Avenal State Prison (ASP) was conducted July 16 through July 20, 2018 to determine thefacility’s compliance with the Prison Rape Elimination Act (PREA) Standards. Mark A. Mora was the lead
auditor. Other members of the audit team consisted of PREA Auditor Doug Lawson, Kansas State PREA
Coordinator Peggy Steimel, and Corrections Facility Specialist II Electra Knowles. Doug Lawson, PeggySteimel, and Electra Knowles assisted with a number of audit processes to include staff and offender
interviews, site review, and documentation review. All audit team members were Kansas Department of
Corrections employees.
The State of Kansas Department of Corrections and the California Department of Corrections and Rehabilitation (CDCR) were in a circular audit agreement with a number of states at the time of the audit.
The notice of the audit was posted throughout the Avenal State Prison on June 4, 2018. The audit team was provided still images of the postings throughout the facility from ASP staff on June 7, 2018. The audit
notice advised the purpose of the audit and provided auditor contact information. The audit team received
two (2) letters from offenders prior to the on-site portion of the audit. These offenders were interviewed bythe lead auditor during the on-site portion of the audit.
Pre-Audit documentation and the ASP Pre-Audit Questionnaire was provided to the audit team on June 18,
2018. The audit team was provided agency and facility policies and procedures, various forms, education
materials, training curriculums, agency contracts, memorandums of understanding, and other materials. Allmaterials were reviewed by the audit team. The audit team corresponded with ASP staff prior to the in-site
portion of the audit for clarification of pre-audit materials received and to request additional supportingdocumentation or materials. ASP responded promptly to requests made by the audit team. The lead
auditor contacted Just Detention International (JDI) prior to the on-site portion of the audit to obtain any
useable audit information in regard to ASP. JDI provided no useable audit information to the auditor.
The audit team arrived at the Avenal State Prison the morning of July 16, 2018. The audit team met with
CDCR Agency PREA Staff, the facility administration to include the Warden, Associate Wardens, and the ASP PREA Compliance Manager.
Following the meeting with ASP administrators, the audit team began the site review. The audit team
conducted the review in groups of two. The site review included observation of all living units, education and
program areas, recreation areas, medical services areas, food service areas, intake and release, canteen areas, laundry, and private industry areas. The audit team was able to view offender sleeping areas, toilets,
shower areas, and camera locations throughout the facility. During the site review, the audit team informallyinterviewed staff and offenders. The audit team observed the notice of audit postings in conspicuous areas
throughout the facility. The audit team was allowed access to all areas of the facility to include areas
specifically requested by the audit team.
PREA Audit Report Page 4 of 102 Facility Name – Avenal State Prison

During the site review, an audit team member tested the telephone reporting system for offenders. The audit team member provided a return number to the system. The audit team member was provided a
response from the system.
Rosters for staff and offenders were provided to the audit team. Interview guides from the U.S. Department
of Justice PREA Compliance Audit Instrument were utilized for interviews.
The audit team conducted the following offender interviews:
Random Offenders 39
Targeted Offenders 25
Total 64
Targeted Offender by Category:
Youthful Offenders (N/A)
Disabled and
Limited English Proficient (16)Lesbian/Gay/Bisexual (3)
Transgender/Intersex (0) (ASP does not house Transgender offenders)
Offenders Placed inSegregated Housing (at risk) (0) (ASP does not maintain an administrative segregation unit)
Offenders Who Reported Sexual Abuse (4)
Offenders Who Disclosed
Victimization During Screening(2)

The audit team conducted the following staff interviews:
Random Staff 27
Specialized Staff 20
Total Staff 47
Specialized Staff by Category:
Agency Contract Administrator (1)
Intermediate/Higher Level Staff (1)
Medical/Mental Health Staff (6)Human Resources (1)
SAFE/SANE (1)
Volunteers/Contractors (2)Investigative Staff (2)
Staff who Perform Risk Screening (2)Staff on Incident Review Team (1)
Staff Who Monitor Retaliation (1)
Staff First Responders (1)Intake Staff (1)

PREA Audit Report Page 5 of 102 Facility Name – Avenal State Prison

Interviews were conducted with facility/agency leadership to include the ASP Warden, CDCR Agency Head,ASP PREA Compliance Manager, and the CDCR PREA Coordinator.
All PREA policies and procedures were reviewed for compliance. Investigation files were reviewed while on
site. Cases were well written and contained all pertinent documentation. Case files were well maintained an
easy to read. Investigators answered questions from the auditor during the case file review. Review oftraining records and personnel files were also reviewed by the audit team.
The audit team held a debriefing with the facility administration on the final day of the on-site portion of the audit. Corrective action measures were discussed, questions were answered, and suggestions were made
to provide ASP with feedback on enhancing their efforts toward full compliance with the PREA standards.

Facility Characteristics
The auditor’s description of the audited facility should include details about the facility type, demographicsand size of the inmate, resident or detainee population, numbers and type of staff positions, configuration
and layout of the facility, numbers of housing units, description of housing units including any special housing units, a description of programs and services, including food service and recreation. The auditor
should describe how these details are relevant to PREA implementation and compliance.

The Avenal State Prison (ASP) is a Level II institution which was originally opened in 1987 as the Kings
County State Prison. The name was officially changed to the Avenal State Prison in 1988. ASP is locatedon 640 Acres in Avenal, California. The facility contains 23 dormitory housing units, a 28 bed Out-Patient
Housing Unit, and a 10-bed firehouse which is located outside of the secure perimeter of the facility.
The audit team toured all living units within the facility, perimeter buildings, and met with staff. PREA
postings to include crisis provider information and crisis hotline telephone numbers were in plain view. The PREA information was made available in English and Spanish. Notices were posted at the entrance to each
living unit noting opposite gender staff must announce their presence within the living unit. Notice was alsogiven via intercom when opposite gender entered the living unit.
The audit team noticed in living units 270 Buildings, “E” Buildings, and “14” Building, toilet areas and showerareas were viewable to cross-gender non-medical staff. This was discussed with ASP staff and was
included as a corrective action measure.
ASP currently houses General Population and Sensitive Needs offenders. The facility was originally
designed to accommodate a capacity of 2,320 offenders. The current population of ASP is approximately4,000 offenders. ASP maintains 740 Peace Officer, 270 Support Services, and 251 Health Care Service
staff positions.
ASP provides a variety of educational services to the offender population to include basic adult education,
academic, life skills training, and college level courses. Career and technical classes offered include, Auto
Body, Auto Mechanics. Masonry, Office Services, Plumbing, Small Engine Repair, and Welding.
The audit team toured the education and career technical center areas and met with staff. PREA postings toinclude crisis provider information were in plain view. Postings were in English and Spanish. Staff
informally interviewed were able to articulate knowledge of PREA and their response to a report of sexual
abuse or sexual harassment. Toilet areas (Education Building Bathrooms) that were outside near a “work
PREA Audit Report Page 6 of 102 Facility Name – Avenal State Prison

change” area allowed for cross-gender viewing by non-medical staff. This was discussed with ASP and was added as a corrective action measure.
The California Prison Industry Authority (CALPIA) at ASP is comprised of 48 civil service positions with
approximately 459 budgeted offender assignments. CALPIA operations at ASP include Poultry, Egg
Production, Furniture, General Fabrication, Laundry, and Healthcare Facility Maintenance. Offenders canearn accredited certifications in CALPIA programs.
The audit team toured all CALPIA areas and met with staff. The audit team informally interviewed staff in these areas. PREA postings, crisis provider information, and crisis telephone numbers were in plain view.
The PREA information was made available in English and Spanish. The CALPIA areas are one of the few areas at ASP with video monitoring technology. The video system has a dedicated staff member to monitor
the system. The audit team viewed monitored areas to verify there was no availability of cross-gender
viewing to restroom areas via the system.
The Food Service department at ASP employs 45 staff and serves approximately 12,450 meals a day.
The audit team toured the Food Service areas and met with staff. The audit team noticed each Food
Service area maintained a storage closet which was accessible to staff and offenders. The doors on the storage areas were solid (no window) and could be locked from the inside. It was recommended ASP make
viewing within the closet available through the door (via window) or provide a locking system on the outside
of the door with access available to offenders while being supervised. The audit team observed no PREArelated materials posted in offender dining areas. ASP placed PREA postings including crisis provider
information within the offender dining areas.
ASP has medical services which employs 251 employees including clinicians who are licensed and board
certified. ASP maintains clinics for all living unit areas (yards). Medical services consist of medical primary care providers, mental health clinicians, dental services, registered nurses (RN), licensed vocational nurses
(LVN), certified nurse assistants (CAN), and office technicians.
The Outpatient Housing Unit (OHU) and Triage and Treatment Area (TTA) are staffed 24 hours a day. The
TTA averages approximately 160 patients monthly.
The audit team toured the medical service areas, OHU, TTA, and met with staff. Medical services staff were
informally interviewed. The audit team noticed rooms within the OHU/TTA where offenders were housed maintained windows in the entrance doors that allowed for cross gender viewing by non-medical staff of the
shower and toilet areas of the room. A number of other rooms within the OHU/TTA maintained rooms whereoffenders could be viewed (through windows) in a state of undress by non-medical cross-gender staff were
also observed by the audit team. ASP took immediate corrective action and these areas were made
compliant. The auditor was provided photographs of the corrected areas.
Mental Health services are provided to offenders by 39 staff team members. Services include individual and
group therapy, crisis intervention, suicide prevention, assessments, referrals for higher-level care, reports fordue process, pre-parole planning, community follow-up, and medication services.
The audit team toured the mental health areas met with and informally interviewed staff. Medical and
Mental Health staff were able to articulate their responsibilities concerning an incident of sexual abuse.
PREA related postings to include crisis provider information and crisis hotline telephone information wasmade available to offenders in English and Spanish.
ASP has a Fire department program offenders can participate in as a firefighter. Offenders assigned to the
program participate in an extensive training program which includes Basic Firefighter Level I, Advanced
PREA Audit Report Page 7 of 102 Facility Name – Avenal State Prison

Firefighter II, and Driver Operator for Fire Engines. The program provides a service to the local community through mutual–aid response with the Kings County Fire Department and the City of Avenal, California. The
department is staffed with one Fire Chief, 4 Fire Captains and 10 offender Firefighter positions.
The audit team toured the ASP Fire Department met with and informally interviewed staff and offenders.
PREA related information was available to offenders who participated in the program.
ASP offers Inmate Leisure Time Activity Groups (ILTAGS), which are self-help programs for offenders. A
number of ILTAGS noted were:
Alcoholics Anonymous (A/A) Narcotics Anonymous (N/A)
Criminal and Gangs Anonymous (C.G.A)
Youth Adult Awareness Program (Y.A.A.P) Prison Mindfulness Meditation
Veterans Group Art Class
Heroes (Promotes pro-social behavior)
Communication Skills Timeless (Develops decision making skills)
ASP provides a variety of religious programs to the offender population. ASP maintains four full-time Chaplains. ASP also provides the Friends Outside program which is facilitated by a Family Liaison Service
Specialist who works with offenders and/or their families to assist with personal concerns related to the facility. The Friends Outside program also provides support to the offender with re-entry into the community.
ASP maintains community involvement through a Citizens Advisory Committee (CAC), Inmate Family Counsel (IFC), Monthly Food sales (fundraisers for charities), and donations from staff to annual local
Coat/Jacket and Toy Drives.

Summary of Audit Findings
The summary should include the number of standards exceeded, number of standards met, and number ofstandards not met, along with a list of each of the standards in each category. If relevant, provide a
summarized description of the corrective action plan, including deficiencies observed, recommendations
made, actions taken by the agency, relevant timelines, and methods used by the auditor to reassesscompliance.
Auditor Note: No standard should be found to be “Not Applicable” or “NA”. A compliance determination
must be made for each standard.

0 Number of Standards Exceeded:

44 Number of Standards Met:
ASP does not house youthful offenders.
PREA Audit Report Page 8 of 102 Facility Name – Avenal State Prison

Number of Standards Not Met: 0
N/A

Summary of Corrective Action (if any)
ASP was not in compliance with PREA Standard §115.15 (d). Corrective action was discussed with
agency representatives and facility administrators during the on-site portion of the audit and continuingdiscussions post audit. There were a number of living units, gymnasium areas, and yard (outside) toilets within the facility compound where opposite gender staff could view offenders utilizing shower,
toilet and urinals. A comprehensive list and number of specific areas is noted below.
17 – “270” Building Shower and Toilet areas (Housing)
6 – “E” Building Shower and Toilet areas (Housing)
6 – Education Building Bathrooms (Yard Toilets behind work change area)
6 – Recreation Yard toilet areas
1 – “140” Building Shower and Toilet areas (Housing)
6 – Gymnasium Shower areas
1 – Visitation Toilet area
3 – Canteen Toilet areas (D, E, F Yards)
Corrective action included “privacy screens” for shower and toilet areas in housing and gymnasium
areas, toilets in the work change areas, and structural modifications to recreation yard and canteen area toilets. ASP will provide photographs of corrected non-compliant areas to the auditor during andto conclusion of the corrective action period to determine compliance.
CORRECTIVE ACTION COMPLETED:
ASP completed the following corrective action measures to achieve compliance:
“270” Buildings, shower areas were completed with the vertical extension of existing cinder block walls with expanded metal (A type of sheet metal which has been cut and stretched to form a regular pattern
of metal-like mesh material commonly used for fences and grates.) and adding vinyl privacy curtains tothe entrances of the showers. Vinyl privacy curtains were added to the entrances to the restrooms andPolyvinyl chloride (PVC) framed vinyl screens were added to obstruct view of the toilets.
“E” Buildings were completed by adding mesh screens vertically extended from the existing cinder
block walls surrounding shower and toilet areas. PVC framed privacy screens were also added to theentrances of the shower and toilet areas.
PREA Audit Report Page 9 of 102 Facility Name – Avenal State Prison

PVC Privacy screens were added to the Education Building bathrooms to obstruct direct view of the toilets.
Recreation yard toilets were completed by vertically extending existing cinder block walls surrounding
the toilets with expanded metal. Vinyl privacy curtains were added to the entrances of the yard toilets toobstruct direct view of the toilets from the entrances.
“140” Building showers and restrooms were completed by adding expanded metal to existing expandedmetal structure to obstruct direct view of the genitalia area.
Gymnasium shower areas were completed by vertically extending existing cinder block walls withexpanded metal and adding PVC framed privacy screens to the entrances of the showers.
The Visitation toilet area was completed by adjusting a wall mounted security mirror to disallow direct
view of the offender restroom toilet.
The Canteen restroom areas of D, E, and F yards were completed by adding vinyl privacy curtains to the entrances of the toilets and adjusting the security mirrors to disallow direct view of offender toilets.
ASP provided the auditor photographs of each area and item listed for corrective action prior to andupon completion of corrective measures for each area and item.

PREVENTION PLANNING
Standard 115.11: Zero tolerance of sexual abuse and sexual harassment;
PREA coordinator
All Yes/No Questions Must Be Answered by The Auditor to Complete the Report
115.11 (a)

⬝ Does the agency have a written policy mandating zero tolerance toward all forms of sexual
abuse and sexual harassment? ☒ Yes ☐ No

⬝ Does the written policy outline the agency’s approach to preventing, detecting, and responding
to sexual abuse and sexual harassment? ☒ Yes ☐ No

115.11 (b)
⬝ Has the agency employed or designated an agency-wide PREA Coordinator? ☒ Yes ☐ No
⬝ Is the PREA Coordinator position in the upper-level of the agency hierarchy? ☒ Yes ☐ No
⬝ Does the PREA Coordinator have sufficient time and authority to develop, implement, andoversee agency efforts to comply with the PREA standards in all of its facilities?
☒ Yes ☐ No

PREA Audit Report Page 10 of 102 Facility Name – Avenal State Prison

115.11 (c)
⬝ If this agency operates more than one facility, has each facility designated a PREA compliance

manager? (N/A if agency operates only one facility.) ☒ Yes ☐ No ☐ NA
⬝ Does the PREA compliance manager have sufficient time and authority to coordinate the facility’s efforts to comply with the PREA standards? (N/A if agency operates only one facility.)
☒ Yes ☐ No ☐ NA

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making thecompliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied byinformation on specific corrective actions taken by the facility.
The California Department of Corrections and Rehabilitation (CDCR) Department Operations Manual(DOM), Chapter 5, Article 44, Section 54040, defines and establishes the agency’s zero tolerance for sexual abuse and sexual harassment. The policy also establishes a number of guidelines and
requirements for the prevention, detection and response to incidents of sexual abuse and sexualharassment.
The agency’s zero tolerance policy has evolved in a positive manner over time since the beginning of
PREA Audits conducted within the agency’s facilities.
The agency has an employee who serves as the PREA Coordinator for the agency who maintains the
rank of Captain. The PREA Coordinator articulated she has the time and authority to guide, implementand oversee the agency’s efforts to comply with the PREA Standards.
The agency also has a PREA Compliance Manager (PCM) for each facility. The PREA Compliance Manager for the Avenal State Prison (ASP) acknowledged he maintained the authority to oversee and
implement compliance related matters. The ASP PREA Compliance Manager maintained (6) months at this position and held the rank of Captain. He nonetheless maintained a high degree of agency and
facility knowledge and commitment to ASP’s PREA compliance efforts.

PREA Audit Report Page 11 of 102 Facility Name – Avenal State Prison

Standard 115.12: Contracting with other entities for the confinement of
inmates
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.12 (a)

⬝ If this agency is public and it contracts for the confinement of its inmates with private agenciesor other entities including other government agencies, has the agency included the entity’s
obligation to comply with the PREA standards in any new contract or contract renewal signed onor after August 20, 2012? (N/A if the agency does not contract with private agencies or other
entities for the confinement of inmates.) ☒ Yes ☐ No ☐ NA

115.12 (b)
⬝ Does any new contract or contract renewal signed on or after August 20, 2012 provide for agency contract monitoring to ensure that the contractor is complying with the PREA standards?

(N/A if the agency does not contract with private agencies or other entities for the confinement
of inmates OR the response to 115.12(a)-1 is "NO".) ☒ Yes ☐ No ☐ NA

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making thecompliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility doesnot meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
CDCR maintains (9) contracts for confinement of offenders:
Tallahatchie County Correctional Facility
La Palma Correctional Center Golden State Modified Community Correctional FacilityDesert View Modified Community Correctional Facility
Central Valley Modified Community Correctional Facility
PREA Audit Report Page 12 of 102 Facility Name – Avenal State Prison

McFarland Female Community Reentry Facility Shafter Modified Community Correctional Facility
Delano Community Correctional Facility Taft Modified Community Correctional Facility
Contracts with the listed facilities provide an obligation to comply with the PREA Standards. TheContract Beds Unit of the CDCR oversees and monitors the contracts.
DOJ Certified PREA Auditors have audited all the above noted facilities. Shafter, Delano and Taft
facilities were under corrective action at the time of this report. Audit reports were posted on thefacilities websites.
ASP provided as supporting documentation, the contracts for each facility. Oversight is provided by theContract Bed Unit of the CDCR.
The CDCR Contract Administrator was contacted for this audit. The agency Contract Administrator
related, the CDCR maintains staff who monitor each contracted facility. All contracted facilities have been audited for compliance with the PREA standards. None of the contracted facilities were audited during this audit period. Contract facility PREA audit information was posted on the facilities websites.

Standard 115.13: Supervision and monitoring
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.13 (a)

⬝ Does the agency ensure that each facility has developed a staffing plan that provides for
adequate levels of staffing and, where applicable, video monitoring, to protect inmates against
sexual abuse? ☒ Yes ☐ No

⬝ Does the agency ensure that each facility has documented a staffing plan that provides for
adequate levels of staffing and, where applicable, video monitoring, to protect inmates against
sexual abuse? ☒ Yes ☐ No

⬝ Does the agency ensure that each facility’s staffing plan takes into consideration the generally
accepted detention and correctional practices in calculating adequate staffing levels and
determining the need for video monitoring? ☒ Yes ☐ No

⬝ Does the agency ensure that each facility’s staffing plan takes into consideration any judicial
findings of inadequacy in calculating adequate staffing levels and determining the need for video
monitoring? ☒ Yes ☐ No

⬝ Does the agency ensure that each facility’s staffing plan takes into consideration any findings ofinadequacy from Federal investigative agencies in calculating adequate staffing levels and
determining the need for video monitoring? ☒ Yes ☐ No

⬝ Does the agency ensure that each facility’s staffing plan takes into consideration any findings of
PREA Audit Report Page 13 of 102 Facility Name – Avenal State Prison

inadequacy from internal or external oversight bodies in calculating adequate staffing levels and
determining the need for video monitoring? ☒ Yes ☐ No

⬝ Does the agency ensure that each facility’s staffing plan takes into consideration all componentsof the facility’s physical plant (including “blind-spots” or areas where staff or inmates may be
isolated) in calculating adequate staffing levels and determining the need for video monitoring?
☒ Yes ☐ No

⬝ Does the agency ensure that each facility’s staffing plan takes into consideration the
composition of the inmate population in calculating adequate staffing levels and determining the
need for video monitoring? ☒ Yes ☐ No

⬝ Does the agency ensure that each facility’s staffing plan takes into consideration the number
and placement of supervisory staff in calculating adequate staffing levels and determining the
need for video monitoring? ☒ Yes ☐ No

⬝ Does the agency ensure that each facility’s staffing plan takes into consideration the institution
programs occurring on a particular shift in calculating adequate staffing levels and determining
the need for video monitoring? ☒ Yes ☐ No ☐ NA

⬝ Does the agency ensure that each facility’s staffing plan takes into consideration any applicableState or local laws, regulations, or standards in calculating adequate staffing levels and
determining the need for video monitoring? ☒ Yes ☐ No

⬝ Does the agency ensure that each facility’s staffing plan takes into consideration the prevalenceof substantiated and unsubstantiated incidents of sexual abuse in calculating adequate staffing
levels and determining the need for video monitoring? ☒ Yes ☐ No

⬝ Does the agency ensure that each facility’s staffing plan takes into consideration any otherrelevant factors in calculating adequate staffing levels and determining the need for video
monitoring? ☒ Yes ☐ No

115.13 (b)
⬝ In circumstances where the staffing plan is not complied with, does the facility document and

justify all deviations from the plan? (N/A if no deviations from staffing plan.)
☒ Yes ☐ No ☐ NA

115.13 (c)
⬝ In the past 12 months, has the facility, in consultation with the agency PREA Coordinator, assessed, determined, and documented whether adjustments are needed to: The staffing plan

established pursuant to paragraph (a) of this section? ☒ Yes ☐ No
⬝ In the past 12 months, has the facility, in consultation with the agency PREA Coordinator,

assessed, determined, and documented whether adjustments are needed to: The facility’s
deployment of video monitoring systems and other monitoring technologies? ☒ Yes ☐ No

PREA Audit Report Page 14 of 102 Facility Name – Avenal State Prison

⬝ In the past 12 months, has the facility, in consultation with the agency PREA Coordinator, assessed, determined, and documented whether adjustments are needed to: The resources the
facility has available to commit to ensure adherence to the staffing plan? ☒ Yes ☐ No

115.13 (d)
⬝ Has the facility/agency implemented a policy and practice of having intermediate-level or higher-level supervisors conduct and document unannounced rounds to identify and deter staff sexual

abuse and sexual harassment? ☒ Yes ☐ No
⬝ Is this policy and practice implemented for night shifts as well as day shifts? ☒ Yes ☐ No
⬝ Does the facility/agency have a policy prohibiting staff from alerting other staff members that

these supervisory rounds are occurring, unless such announcement is related to the legitimate
operational functions of the facility? ☒ Yes ☐ No

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making thecompliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility doesnot meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.18, Institutional Staffing Plan (May 15, 2018), notes, “CDCR shall
ensure that each facility it operates develops, documents and makes it best efforts to comply on a regular
basis with a staffing plan that provides for adequate levels of staffing, and where applicable, videomonitoring to protect offenders against sexual abuse. In calculating adequate staffing levels and
determining the need for video monitoring, facilities shall take into consideration:
(1)
(2)
(3)
(4)
(5)

 Generally accepted detention and correctional practices;
 Any judicial findings of inadequacy;
 Any findings of inadequacy from Federal investigative agencies;
 Any findings of inadequacy from internal or external oversight bodies;
 All components of the facility’s physical plant (including “blind-spots” or areas where staff or inmates may
be isolated);

PREA Audit Report Page 15 of 102 Facility Name – Avenal State Prison

(6)
(7)
(8)
(9)

The composition of the inmate population;
The number and placement of supervisory staff;
Institution programs occurring on a particular shift;
Any applicable State or local laws, regulations, or standards;

(10) The prevalence of substantiated and unsubstantiated incidents of sexual abuse; and/or
(11) Any other relevant factors.
In circumstances where the staffing plan is not complied with, the facility shall document and justify all deviations from the staffing plan through the Telestaff Program and Daily Activities Report. The Watch
Commander is responsible for reporting and justifying all deviations from the approved staffing plan.”
Deviations from the approved staffing plan at ASP reflected reasons for deviation such as vacation leave,
military leave, and sick leave. The deviations were noted in the Telestaff report.
Interviews with the ASP Warden and State PREA Coordinator provided the staffing plan at ASP was
discussed and approved and consideration was given to incorporating video monitoring systems and othermonitoring technologies. The agency coordinator interviewed explained newer facilities maintain the
inclusion of video monitoring technology to supplement staff supervision.
At the time of the audit, ASP maintained video monitoring technology (249 surveillance cameras) in the
following areas:
Visiting Rooms 30 (5 cameras per Visiting Room)Out Patient Housing 12
Private Industry Authority (PIA) Furniture Factory 38
PIA Laundry 45PIA Egg Production 42
PIA Poultry 26
PIA Metal Fabrication 29PIA Warehouse 27
During the on-site portion and tour of ASP, it was noted there were a limited number of video monitoring
cameras in the offender living areas. Video monitoring was incorporated into the Private Industry Authority
(PIA) and medical facility areas.
It was recommended ASP attempt to enhance the video monitoring system to supplement staff supervision.
This was discussed with the CDCR Agency Head.
DOM Chapter 5, Article 44, Section 54040.4, Education and Prevention (May 15, 2018), noted, “A custody supervisor assigned to each facility or unit shall conduct weekly unscheduled security checks to identify and
deter sexual violence, staff sexual misconduct, and sexual harassment of any kind. These security checks
shall be documented in the Unit Log Book in red pen. The Unit Log Book shall indicate the date, time, andlocation that the security check was conducted. Staff is prohibited from alerting other staff members that
these security rounds are occurring, unless such announcement is related to legitimate operational functionsof the facility.”

PREA Audit Report Page 16 of 102 Facility Name – Avenal State Prison

During the on-sight portion of the audit, the auditor reviewed a number of Unit Log Books throughout thefacility. There was consistency in the unannounced security rounds conducted however, there were
instances of extended time between some of the documented unannounced security rounds. It wasrecommended ASP ensure all unannounced security rounds are conducted and documented within
appropriate time frames on all shifts.
The custody supervisor interviewed acknowledged and explained how unannounced security rounds were
conducted.
ASP also provided supporting documentation for this standard which included the facility staffing plan matrix,
offender population data, Telestaff Codes for staffing plan variances, examples of security rounds, and DOMChapter 1, Article 24, Section 14090.3, General Information, which noted the CDCR utilizes American
Correctional Association (ACA) standards as a resource to develop CDCR regulations, policy, and
operational procedures.
The staffing plan analysis documentation provided included a meeting date when the staffing plan was reviewed, the number and members present, a narrative of how the plan was developed, and an explanation
of how the plan met the elements of standard § 115.13.

Standard 115.14: Youthful inmates
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.14 (a)

⬝ Does the facility place all youthful inmates in housing units that separate them from sight, sound, and physical contact with any adult inmates through use of a shared dayroom or other
common space, shower area, or sleeping quarters? (N/A if facility does not have youthful
inmates [inmates <18 years old].) ☐ Yes ☐ No ☒ NA

115.14 (b)
⬝ In areas outside of housing units does the agency maintain sight and sound separation betweenyouthful inmates and adult inmates? (N/A if facility does not have youthful inmates [inmates <18

years old].) ☐ Yes ☐ No ☒ NA
⬝ In areas outside of housing units does the agency provide direct staff supervision when youthful

inmates and adult inmates have sight, sound, or physical contact? (N/A if facility does not have
youthful inmates [inmates <18 years old].) ☐ Yes ☐ No ☒ NA

115.14 (c)
⬝ Does the agency make its best efforts to avoid placing youthful inmates in isolation to complywith this provision? (N/A if facility does not have youthful inmates [inmates <18 years old].)
☐ Yes ☐ No ☒ NA

⬝ Does the agency, while complying with this provision, allow youthful inmates daily large-muscle
exercise and legally required special education services, except in exigent circumstances? (N/A
if facility does not have youthful inmates [inmates <18 years old].) ☐ Yes ☐ No ☒ NA

PREA Audit Report Page 17 of 102 Facility Name – Avenal State Prison

⬝ Do youthful inmates have access to other programs and work opportunities to the extent
possible? (N/A if facility does not have youthful inmates [inmates <18 years old].)
☐ Yes ☐ No ☒ NA

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☐ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making thecompliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied byinformation on specific corrective actions taken by the facility.
The Avenal State Prison does not house youthful offenders.
The CDCR Division of Juvenile Justice maintains oversight of youthful offenders.

Standard 115.15: Limits to cross-gender viewing and searches
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.15 (a)

⬝ Does the facility always refrain from conducting any cross-gender strip or cross-gender visual
body cavity searches, except in exigent circumstances or by medical practitioners?
☒ Yes ☐ No

115.15 (b)
⬝ Does the facility always refrain from conducting cross-gender pat-down searches of female

inmates in non-exigent circumstances? (N/A here for facilities with less than 50 inmates before
August 20, 2017.) ☒ Yes ☐ No ☐ NA

⬝ Does the facility always refrain from restricting female inmates’ access to regularly available
programming or other out-of-cell opportunities in order to comply with this provision? (N/A here
for facilities with less than 50 inmates before August 20, 2017.) ☒ Yes ☐ No ☐ NA

PREA Audit Report Page 18 of 102 Facility Name – Avenal State Prison

115.15 (c)
⬝ Does the facility document all cross-gender strip searches and cross-gender visual body cavity

searches? ☒ Yes ☐ No
⬝ Does the facility document all cross-gender pat-down searches of female inmates?
☒ Yes ☐ No

115.15 (d)
⬝ Does the facility implement a policy and practice that enables inmates to shower, perform bodilyfunctions, and change clothing without nonmedical staff of the opposite gender viewing their

breasts, buttocks, or genitalia, except in exigent circumstances or when such viewing is
incidental to routine cell checks? ☒ Yes ☐ No

⬝ Does the facility require staff of the opposite gender to announce their presence when entering
an inmate housing unit? ☒ Yes ☐ No

115.15 (e)
⬝ Does the facility always refrain from searching or physically examining transgender or intersex

inmates for the sole purpose of determining the inmate’s genital status? ☒ Yes ☐ No
⬝ If an inmate’s genital status is unknown, does the facility determine genital status during conversations with the inmate, by reviewing medical records, or, if necessary, by learning that

information as part of a broader medical examination conducted in private by a medical
practitioner? ☒ Yes ☐ No

115.15 (f)
⬝ Does the facility/agency train security staff in how to conduct cross-gender pat down searches

in a professional and respectful manner, and in the least intrusive manner possible, consistent
with security needs? ☒ Yes ☐ No

⬝ Does the facility/agency train security staff in how to conduct searches of transgender and
intersex inmates in a professional and respectful manner, and in the least intrusive manner
possible, consistent with security needs? ☒ Yes ☐ No

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)

PREA Audit Report Page 19 of 102 Facility Name – Avenal State Prison

 ☐

Instructions for Overall Compliance Determination Narrative
Does Not Meet Standard (Requires Corrective Action)

The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility doesnot meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
DOM Chapter 5, Article 19, Section 52050.16.5, Unclothed Body Search of Inmates, notes “Unclothed
body searches: Correctional personnel, other than qualified medical staff, shall not conduct unclothedbody inspections or searches of an inmate of the opposite sex, except in an emergency.”
Code of California Regulations (CCR) Title 15, Article 2, Section 3287, Security, notes, “Correctional employees, other than qualified medical staff, shall not conduct unclothed body inspections of inmates
of the opposite sex except under emergency conditions with life or death consequences.”
DOM Chapter 5, Article 44, Section 54040.5, Searches, notes all cross-gender strip searches and
cross-gender body cavity searches shall be documented. The same policy provides all cross-gender pat searches of female inmates shall be documented. These searches are required to be documented
using CDCR Notice of Unusual Occurrence (NOU) form.
ASP reported no incidents of conducting cross-gender searches of any kind during this audit period.
DOM Chapter 5, Article 19, Section 52050.16.4, Clothed Body Search of Female Inmates, notes, “Body
search procedures for clothed female inmates recognize, address, and minimize the effects of cross- gender contact inherent in the body search process by limiting this function to female correctional staff
unless an emergency exists that threatens death, inmate escape, or great bodily injury to staff, inmates,or visitors.”
DOM Chapter 5, Article 44, Section 54040.4, Preventative Measures, notes, “Each institution shall enable offenders to shower, perform bodily functions, and change clothing without non-medical staff of
the opposite biological sex viewing their breast, buttocks, or genitalia, except in exigent circumstancesor when such viewing is incidental to routine cell checks. Except in circumstances where there would be an impact to safety and security, modesty screens shall be placed strategically in areas that prevent
incidental viewing.”
ASP was not initially in compliance with this policy and PREA Standard §115.15 (d). Corrective actionwas discussed with the agency and facility administrators during the on-site portion of the audit and continuing discussions post audit. There were a number of living units, gymnasium areas, and yard
(outside) toilets within the facility compound where opposite gender staff could view offenders utilizingshowers, toilets and urinals. A comprehensive list of specific areas was included in the Summary of
Corrective Action section of the interim report. During interviews, a number of offenders voiced theirconcern about these areas.
ASP underwent a corrective action period and was able to achieve compliance with Standard § 115.15(d). A comprehensive list of areas and explanation of corrective actions taken by ASP are included in
the Summary of Corrective Action section of this report.
PREA Audit Report Page 20 of 102 Facility Name – Avenal State Prison

DOM Chapter 5, Article 44, Section 54040.4, Preventative Measures, notes, “In order to minimizecross-gender exposure, staff of the opposite biological sex shall announce their presence when
entering the housing unit. This announcement is required at the beginning of shift and/or when thestatus quo within the housing unit changes.”
During the on-site portion of the audit, auditors noticed some inconsistency of opposite-gender announcements within the living units by staff. The announcement was generally made via intercom by
living unit staff and by individual opposite gender staff however, this was not consistently being donewhile on tour. ASP does have signage outside each living unit entrance which notes; “ATTENTION!
Staff of the opposite biological sex must announce their presence when entering the housing unit. REQUIRED at start of each shift and/or when the status quo within the housing unit changes.” The sign maintains a red background with white lettering. It was recommended supervisory staff emphasize
and monitor consistency with the opposite-gender announcements by staff.
DOM Chapter 5, Article 19, Section 52050.16.7, Unclothed and Clothed Body Searches of Transgenderor Intersex Inmates, notes, “If staff are unable to determine the genital status through medical records
or interview with the inmate, the inmate shall be placed on single cell status or in administrativesegregation for his/her safety, until the standard intake medical evaluation is completed.”
DOM Chapter 5, Article 44, Section 54040.4, Staff Training, notes, “Employees shall be trained in howto conduct cross-gender pat-down searches, transgender pat-down searches, and unclothed body
cavity searches. When conducting these types of searches, employees shall ensure that these searches are conducted in a professional, respectful manner, and in the least intrusive manner possibleconsistent with security needs.”
Staff interviewed indicated they were trained in conducting cross-gender pat down searches of
offenders.
ASP provided cross-gender pat search curriculum for the auditor to review.
ASP reported in the PAQ that 10% of security staff had received training on cross-gender pat searches
of transgender and intersex offenders for this audit period. The ASP PREA Compliance Manager notedthis was not an accurate percentage. The supporting documentation ASP provided indicated (527) custody and non-custody staff completed the training. The ASP PREA Compliance Manager indicated
the supporting documentation regarding cross-gender pat search training submitted to the auditor wasaccurate and inclusive of all staff.

Standard 115.16: Inmates with disabilities and inmates who are limited
English proficient
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.16 (a)

⬝ Does the agency take appropriate steps to ensure that inmates with disabilities have an equal
opportunity to participate in or benefit from all aspects of the agency’s efforts to prevent, detect,and respond to sexual abuse and sexual harassment, including: inmates who are deaf or hard
of hearing? ☒ Yes ☐ No

PREA Audit Report Page 21 of 102 Facility Name – Avenal State Prison

⬝ Does the agency take appropriate steps to ensure that inmates with disabilities have an equal
opportunity to participate in or benefit from all aspects of the agency’s efforts to prevent, detect,and respond to sexual abuse and sexual harassment, including: inmates who are blind or have
low vision? ☒ Yes ☐ No

⬝ Does the agency take appropriate steps to ensure that inmates with disabilities have an equal opportunity to participate in or benefit from all aspects of the agency’s efforts to prevent, detect,
and respond to sexual abuse and sexual harassment, including: inmates who have intellectual
disabilities? ☒ Yes ☐ No

⬝ Does the agency take appropriate steps to ensure that inmates with disabilities have an equal
opportunity to participate in or benefit from all aspects of the agency’s efforts to prevent, detect,and respond to sexual abuse and sexual harassment, including: inmates who have psychiatric
disabilities? ☒ Yes ☐ No

⬝ Does the agency take appropriate steps to ensure that inmates with disabilities have an equal opportunity to participate in or benefit from all aspects of the agency’s efforts to prevent, detect,
and respond to sexual abuse and sexual harassment, including: inmates who have speech
disabilities? ☒ Yes ☐ No

⬝ Does the agency take appropriate steps to ensure that inmates with disabilities have an equal
opportunity to participate in or benefit from all aspects of the agency’s efforts to prevent, detect,and respond to sexual abuse and sexual harassment, including: Other (if "other," please explain
in overall determination notes)? ☒ Yes ☐ No

⬝ Do such steps include, when necessary, ensuring effective communication with inmates who
are deaf or hard of hearing? ☒ Yes ☐ No

⬝ Do such steps include, when necessary, providing access to interpreters who can interpret effectively, accurately, and impartially, both receptively and expressively, using any necessary
specialized vocabulary? ☒ Yes ☐ No

⬝ Does the agency ensure that written materials are provided in formats or through methods thatensure effective communication with inmates with disabilities including inmates who: Have
intellectual disabilities? ☒ Yes ☐ No

⬝ Does the agency ensure that written materials are provided in formats or through methods thatensure effective communication with inmates with disabilities including inmates who: Have
limited reading skills? ☒ Yes ☐ No

⬝ Does the agency ensure that written materials are provided in formats or through methods thatensure effective communication with inmates with disabilities including inmates who: Are blind or
have low vision? ☒ Yes ☐ No

115.16 (b)

PREA Audit Report Page 22 of 102 Facility Name – Avenal State Prison

⬝ Does the agency take reasonable steps to ensure meaningful access to all aspects of the agency’s efforts to prevent, detect, and respond to sexual abuse and sexual harassment to
inmates who are limited English proficient? ☒ Yes ☐ No

⬝ Do these steps include providing interpreters who can interpret effectively, accurately, and
impartially, both receptively and expressively, using any necessary specialized vocabulary?
☒ Yes ☐ No

115.16 (c)
⬝ Does the agency always refrain from relying on inmate interpreters, inmate readers, or othertypes of inmate assistance except in limited circumstances where an extended delay in

obtaining an effective interpreter could compromise the inmate’s safety, the performance of first-
response duties under §115.64, or the investigation of the inmate’s allegations? ☒ Yes ☐ No

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied byinformation on specific corrective actions taken by the facility.
ASP provides offenders with disabilities equal opportunity to participate in and have access to the CDCR’s PREA compliance efforts. The facility maintains an agreement with Interpreters Unlimited Inc.
who provides interpreting services for Limited English Proficient (LEP) offenders.
DOM (Department Operations Manual) Chapter 5, Article 44, Section 54040.7, Detection, Notification, and Reporting, notes, “The department shall not rely on offender interpreters, offender readers, or other types of offender assistants except in limited circumstances where an extended delay in obtaining an
effective interpreter could compromise the offender’s safety, the performance of first-response duties, or the investigation of the offender’s allegations.”
DOM Chapter 5, Article 44, Section 54040.12, Investigation, notes, “Except in limited circumstances orexigent circumstances, investigators shall not rely solely on inmate interpreters, readers, or other types
of inmate assistance during a sexual violence, staff sexual misconduct, or sexual harassmentinvestigation.”

PREA Audit Report Page 23 of 102 Facility Name – Avenal State Prison

DOM Chapter 5, Article 44, Section 54040.4, Offender Education, notes, “Appropriate provisions shallbe made to ensure effective communication for offenders not fluent in English, those with low levels,
and those with disabilities.”
ASP provided a memo from the CDCR Division of Adult Institutions dated October 16, 2017, whichnoted, “…CDCR provides reasonable modification or accommodation to inmates with physical or communicational disabilities pursuant to the Americans with Disabilities Act. Appropriate provisions are
made to ensure effective communication for offenders not fluent in English, those with low literacy levels, and persons with disabilities. Institutions may consider the use of offender peer educators to
enhance the offender population’s knowledge and understanding of PREA and sexually transmitteddiseases.”
The same memo provided; “…instances where an inmate’s Test of Adult Basic Education (TABE) scoreis 4.0 or lower, employees are required to query the inmate to determine whether or not assistance is
needed to achieve effective communication… For instances involving due process, employees givepriority to the inmate’s primary means of communication, which may include but is not limited to;
auxiliary communication aids, sign language interpreter, and bilingual interpreter.”
The CDCR Mental Health Services Delivery System (MHSDS) Program Guide Overview, Section A.
notes:
“Reasonable accommodation shall be afforded to inmate-patients with disabilities, e.g., visually impaired, hearing impaired, speech impaired, learning disabled, and developmentally disabled, toensure equally effective communication during contacts of any kind that occur within the MHDS.
Auxiliary aids that are responsible, effective, and appropriate to the needs of the inmate-patient shall beprovided when simple written or oral communication is not effective. Such aids may include qualified
sign language interpreters, readers, sound amplification devices, captioned television/video text displays, Telecommunication devices for the Deaf (TDD), audio taped texts, Braille materials, largeprint materials, and sign language.”
PREA education videos are provided on the offender television network within the facility and during
orientation.
During the tour auditors viewed PREA posters in living units and conspicuous areas of the facility. The
postings were available in English and Spanish.
The audit team noted a number of Interviews with LEP offenders who primarily speak Spanish indicatedthey were not provided PREA education materials in Spanish during intake. This was reviewed with theASP administration and it was recommended case managers provide offenders on their case load
PREA related materials in the appropriate primary language of the offender. It was also recommendedASP develop an electronic tracking system for PREA related materials provided to offenders during the
intake process or otherwise.
ASP utilizes CDCR certified staff interpreters. The certification process was discussed with ASP staffduring the on-site portion of the audit.
Investigators indicated they recalled no incident when they utilized or considered utilizing an offenderas an interpreter subsequent to a report of sexual abuse or sexual harassment.

PREA Audit Report Page 24 of 102 Facility Name – Avenal State Prison

Standard 115.17: Hiring and promotion decisions
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.17 (a)

⬝ Does the agency prohibit the hiring or promotion of anyone who may have contact with inmates
who has engaged in sexual abuse in a prison, jail, lockup, community confinement facility,
juvenile facility, or other institution (as defined in 42 U.S.C. 1997)? ☒ Yes ☐ No

⬝ Does the agency prohibit the hiring or promotion of anyone who may have contact with inmates who has been convicted of engaging or attempting to engage in sexual activity in the communityfacilitated by force, overt or implied threats of force, or coercion, or if the victim did not consent
or was unable to consent or refuse? ☒ Yes ☐ No

⬝ Does the agency prohibit the hiring or promotion of anyone who may have contact with inmateswho has been civilly or administratively adjudicated to have engaged in the activity described in
the question immediately above? ☒ Yes ☐ No

⬝ Does the agency prohibit the enlistment of services of any contractor who may have contact
with inmates who has engaged in sexual abuse in a prison, jail, lockup, community confinement
facility, juvenile facility, or other institution (as defined in 42 U.S.C. 1997)? ☒ Yes ☐ No

⬝ Does the agency prohibit the enlistment of services of any contractor who may have contact
with inmates who has been convicted of engaging or attempting to engage in sexual activity inthe community facilitated by force, overt or implied threats of force, or coercion, or if the victim
did not consent or was unable to consent or refuse? ☒ Yes ☐ No

⬝ Does the agency prohibit the enlistment of services of any contractor who may have contact with inmates who has been civilly or administratively adjudicated to have engaged in the activity
described in the question immediately above? ☒ Yes ☐ No

115.17 (b)
⬝ Does the agency consider any incidents of sexual harassment in determining whether to hire orpromote anyone, or to enlist the services of any contractor, who may have contact with

inmates? ☒ Yes ☐ No

115.17 (c)
⬝ Before hiring new employees, who may have contact with inmates, does the agency: perform a

criminal background records check? ☒ Yes ☐ No
⬝ Before hiring new employees, who may have contact with inmates, does the agency: consistent

with Federal, State, and local law, make its best efforts to contact all prior institutional employersfor information on substantiated allegations of sexual abuse or any resignation during a pending
investigation of an allegation of sexual abuse? ☒ Yes ☐ No

PREA Audit Report Page 25 of 102 Facility Name – Avenal State Prison

115.17 (d)
⬝ Does the agency perform a criminal background records check before enlisting the services of

any contractor who may have contact with inmates? ☒ Yes ☐ No

115.17 (e)
⬝ Does the agency either conduct criminal background records checks at least every five years of

current employees and contractors who may have contact with inmates or have in place a
system for otherwise capturing such information for current employees? ☒ Yes ☐ No

115.17 (f)
⬝ Does the agency ask all applicants and employees who may have contact with inmates directly

about previous misconduct described in paragraph (a) of this section in written applications or
interviews for hiring or promotions? ☒ Yes ☐ No

⬝ Does the agency ask all applicants and employees who may have contact with inmates directly
about previous misconduct described in paragraph (a) of this section in any interviews or written
self-evaluations conducted as part of reviews of current employees? ☒ Yes ☐ No

⬝ Does the agency impose upon employees a continuing affirmative duty to disclose any such
misconduct? ☒ Yes ☐ No

115.17 (g)
⬝ Does the agency consider material omissions regarding such misconduct, or the provision of

materially false information, grounds for termination? ☒ Yes ☐ No
115.17 (h)

⬝ Does the agency provide information on substantiated allegations of sexual abuse or sexual
harassment involving a former employee upon receiving a request from an institutional
employer for whom such employee has applied to work? (N/A if providing information on
substantiated allegations of sexual abuse or sexual harassment involving a former employee is
prohibited by law.) ☐ Yes ☐ No ☒ NA

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

PREA Audit Report Page 26 of 102 Facility Name – Avenal State Prison

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making thecompliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility doesnot meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
DOM Chapter 3, Article 6, Appointments, Section 31060.3, Power of Appointment, notes, “…the hiringauthority shall not hire or promote anyone who may have contact with inmates, who:

• Has engaged in sexual violence, or staff sexual misconduct of an inmate in a prison, jail, lockup,community confinement facility, juvenile facility, or other institution;
• Has been convicted of engaging or attempting to engage in sexual activity in the community facilitated by force, overt or implied threats of force, or coercion, or if the victim did not consentor was unable to consent or refuse; or
• Has been civilly or administratively adjudicated to have engage in the activity described immediately above.”

These applicant inquiries (questions) are noted in the State of California SUPLIMENTAL
APPLICATION FOR ALL EMPLOYEES (CDCR Form 1951)
The same policy notes, “Hiring authorities shall:
Ask all applicants and employees who may have contact with inmates directly about previous staff
sexual misconduct and sexual harassment of inmates, in written applications or interviews for hiring orpromotions and in any interviews or written self-evaluations as part of reviews of current employees.”
The CDCR Form 1951 also requires applicants to provide previous prison, jail, lock-up, or communityconfinement employment history and any prior arrest or criminal convictions for inquiry by the CDCR.
DOM Chapter 3, Article 6, Section 31060.16, Criminal Records Check, notes, “A criminal records check
is a requirement for employment with CDCR…” The policy requires an applicant to be fingerprinted, or“live scanned”. The Live Scan system notifies the CDCR of any subsequent arrest of employees on anongoing basis.
California Code of Regulations (CCR), Title 15, Section 3411, Reporting of Arrest or Conviction,
Change in Weapons or Driving Status, notes, “If an employee is arrested or convicted of any violations of law, the employee must promptly notify the institution head or appropriate director/assistant secretaryof that fact.”
DOM Chapter 3, Article 20, Section 33010.31.4.4, Work Performance Inquiries, notes, “Supervisors
may comment on the work performance of subordinates or former subordinates and respond to inquiries from third parties about a subordinate’s or former subordinate’s qualifications, as long as such
comments are founded in documentation. A supervisor may indicate whether a subordinate or formersubordinate would be considered for rehire. Personal and confidential information shall not be disclosed unless authorized by the individual to whom it pertains (CC 1798.50).”
PREA Audit Report Page 27 of 102 Facility Name – Avenal State Prison

The ASP Institutional Personnel Officer (IPO) was interviewed. The IPO was able to explain humanresource processes and policies. Auditors were able to review samples of background checks of
employees. The IPO was able to explain disciplinary processes for staff, the facility staffing plan, and theability to counsel on issues regarding facility staffing. The IPO also provided a number of supporting
documents utilized by ASP as part of the hiring and employment process.

Standard 115.18: Upgrades to facilities and technologies
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.18 (a)

⬝ If the agency designed or acquired any new facility or planned any substantial expansion or
modification of existing facilities, did the agency consider the effect of the design, acquisition,
expansion, or modification upon the agency’s ability to protect inmates from sexual abuse? (N/A
if agency/facility has not acquired a new facility or made a substantial expansion to existing
facilities since August 20, 2012, or since the last PREA audit, whichever is later.)
☐ Yes ☐ No ☒ NA

115.18 (b)
⬝ If the agency installed or updated a video monitoring system, electronic surveillance system, or

other monitoring technology, did the agency consider how such technology may enhance the
agency’s ability to protect inmates from sexual abuse? (N/A if agency/facility has not installed or
updated a video monitoring system, electronic surveillance system, or other monitoring
technology since August 20, 2012, or since the last PREA audit, whichever is later.)
☐ Yes ☐ No ☒ NA

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making thecompliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility doesnot meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
ASP has not acquired any new facility, made a significant or substantial expansion or facility update to
video monitoring system(s) since August 12, 2012.
PREA Audit Report Page 28 of 102 Facility Name – Avenal State Prison

The facility provided a notice of change memorandum dated August 14, 2017, generated by the CDCR
Facility Planning, Construction and Management Division. The notice of change document titled; Design and Construction Guidelines, Chapter/Division Title: Adult Prisons, Chapter/Division Number:
IV, Section Title: Security Operations, Section Number: H.1.c noted the following:
“APPROVED CHANGE:
H.1 Security – (a. & b. remains unchanged). C. When designing or acquiring any new facility and in planning any substantial expansion or modification of existing facilities, the department shall consider
the effect of the design, acquisition, expansion, or modification upon the department’s ability to protectinmates from sexual abuse. D. (becomes c. currently) e. (becomes d. currently).”
ASP administrators were able to explain the CDCR expansion and modification processes.

RESPONSIVE PLANNING
Standard 115.21: Evidence protocol and forensic medical examinations
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.21 (a)

⬝ If the agency is responsible for investigating allegations of sexual abuse, does the agency follow
a uniform evidence protocol that maximizes the potential for obtaining usable physical evidence for administrative proceedings and criminal prosecutions? (N/A if the agency/facility is not responsible for conducting any form of criminal OR administrative sexual abuse investigations.)
☒ Yes ☐ No ☐ NA

115.21 (b)
⬝ Is this protocol developmentally appropriate for youth where applicable? (N/A if the agency/facility is not responsible for conducting any form of criminal OR administrative sexual

abuse investigations.) ☒ Yes ☐ No ☐ NA

⬝ Is this protocol, as appropriate, adapted from or otherwise based on the most recent edition of
the U.S. Department of Justice’s Office on Violence Against Women publication, “A NationalProtocol for Sexual Assault Medical Forensic Examinations, Adults/Adolescents,” or similarly
comprehensive and authoritative protocols developed after 2011? (N/A if the agency/facility isnot responsible for conducting any form of criminal OR administrative sexual abuse
investigations.) ☒ Yes ☐ No ☐ NA

115.21 (c)

PREA Audit Report Page 29 of 102 Facility Name – Avenal State Prison

⬝ Does the agency offer all victims of sexual abuse access to forensic medical examinations, whether on-site or at an outside facility, without financial cost, where evidentiarily or medically
appropriate? ☒ Yes ☐ No

⬝ Are such examinations performed by Sexual Assault Forensic Examiners (SAFEs) or Sexual
Assault Nurse Examiners (SANEs) where possible? ☒ Yes ☐ No

⬝ If SAFEs or SANEs cannot be made available, is the examination performed by other qualifiedmedical practitioners (they must have been specifically trained to conduct sexual assault
forensic exams)? ☒ Yes ☐ No

⬝ Has the agency documented its efforts to provide SAFEs or SANEs? ☒ Yes ☐ No
115.21 (d)

⬝ Does the agency attempt to make available to the victim a victim advocate from a rape crisis
center? ☒ Yes ☐ No

⬝ If a rape crisis center is not available to provide victim advocate services, does the agency make available to provide these services a qualified staff member from a community-based
organization, or a qualified agency staff member? ☒ Yes ☐ No

⬝ Has the agency documented its efforts to secure services from rape crisis centers?
☒ Yes ☐ No

115.21 (e)
⬝ As requested by the victim, does the victim advocate, qualified agency staff member, or

qualified community-based organization staff member accompany and support the victim
through the forensic medical examination process and investigatory interviews? ☒ Yes ☐ No

⬝ As requested by the victim, does this person provide emotional support, crisis intervention,
information, and referrals? ☒ Yes ☐ No

115.21 (f)
⬝ If the agency itself is not responsible for investigating allegations of sexual abuse, has the

agency requested that the investigating entity follow the requirements of paragraphs (a) through(e) of this section? (N/A if the agency/facility is responsible for conducting criminal AND
administrative sexual abuse investigations.) ☐ Yes ☐ No ☒ NA

115.21 (g)
⬝ Auditor is not required to audit this provision.

115.21 (h)

PREA Audit Report Page 30 of 102 Facility Name – Avenal State Prison

⬝ If the agency uses a qualified agency staff member or a qualified community-based staff member for the purposes of this section, has the individual been screened for appropriateness
to serve in this role and received education concerning sexual assault and forensic examinationissues in general? [N/A if agency attempts to make a victim advocate from a rape crisis center
available to victims per 115.21(d) above.] ☐ Yes ☐ No ☒ NA

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.8, Response, outlines the requirements to preserve apotential crime scene and protect potential evidence.
DOM Chapter 5, Article 44, Section 54040.8.1, Custody Supervisor Responsibilities (Revised July 27,
2017), Sections; Crime Scene Preservation, and Evidence, further outlines protocol to include aCustody Supervisor Checklist used to assist the Custody Supervisor in identifying duties to be completed.
DOM Chapter 5, Section 54040.9, Forensic Medical Examinations, addresses the collection of physical
evidence gleaned from forensic medical examinations and follow-up care and treatment for the victim.
The California Penal Code (PEN) 679.04 and 264.2, also address provisions for forensic medical
examinations.
California Correctional Health Services policy, Volume I: Governance and Administration, Chapter 10, Section 1.10, notes offenders will not be charged for any cost attributed to treatment services related to
sexual abuse or assault.
ASP utilizes Kaweah Delta Medical Center in Visalia, California for forensic medical examinations.
An interview was conducted with the SANE/SAFE provider who explained the services provided to
ASP.
The facility has an established Memorandum of Understanding (MOU) with the Kings County Action
Organization (KCAO Rape Crisis Center) Hanford, California to provide advocacy services to offenders.The facility maintained postings for KCAO services throughout the facility.
PREA Audit Report Page 31 of 102 Facility Name – Avenal State Prison

A victim advocate from KCAO was interviewed and was able to explain services provided to ASP.
DOM Chapter 5, Article 44, Section 54040.3, Definitions, notes, Locally Designated Investigators (LDI)
are members of the facility Investigative Services Unit (ISU) or other designated staff member whoreceive specialized training specific to sexual abuse incidents.
Interviews with investigators revealed knowledge of procedures for evidence collection and advisingoffenders of the availability of community level advocacy services.
ASP reported no incidents of forensic medical examinations being conducted in the twelve (12) monthperiod prior to the audit.
Medical staff interviewed were able to explain the on-site medical services provided in the event of a
sexual abuse incident. Medical staff was also able to explain the process and procedure for providingSAFE/SANE services to offenders.
ASP provided the medical services and investigator training curriculums for the auditor to review.

Standard 115.22: Policies to ensure referrals of allegations for
investigations
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.22 (a)

⬝ Does the agency ensure an administrative or criminal investigation is completed for all
allegations of sexual abuse? ☒ Yes ☐ No

⬝ Does the agency ensure an administrative or criminal investigation is completed for all
allegations of sexual harassment? ☒ Yes ☐ No

115.22 (b)
⬝ Does the agency have a policy and practice in place to ensure that allegations of sexual abuseor sexual harassment are referred for investigation to an agency with the legal authority to conduct criminal investigations, unless the allegation does not involve potentially criminal

behavior? ☒ Yes ☐ No
⬝ Has the agency published such policy on its website or, if it does not have one, made the policy

available through other means? ☒ Yes ☐ No
⬝ Does the agency document all such referrals? ☒ Yes ☐ No

115.22 (c)

PREA Audit Report Page 32 of 102 Facility Name – Avenal State Prison

⬝ If a separate entity is responsible for conducting criminal investigations, does such publicationdescribe the responsibilities of both the agency and the investigating entity? [N/A if the
agency/facility is responsible for criminal investigations. See 115.21(a).] ☐ Yes ☐ No ☒ NA

115.22 (d)
⬝ Auditor is not required to audit this provision.

115.22 (e)
⬝ Auditor is not required to audit this provision.

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility doesnot meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.12, Investigation, outlines the requirements for
administrative and criminal investigations to include the requirement, all allegations of sexual abuseand sexual harassment will be investigated.
Investigators maintain the legal authority to conduct criminal investigations. The policy is published onthe agency website.
Investigations that involve misconduct on the part of staff are referred to the Office of Internal Affairs(OIA).
ASP reported eight (7) PREA related allegations that were submitted and investigated within the twelve
(12) months prior to the audit.
Element (c) of this standard did not apply as all investigations are conducted by ISU or OIA.
The auditor is not required to audit elements (d) and (e) of this standard.
The auditor reviewed (8) PREA investigation reports for this audit period. The (1) case reported in the
PAQ as substantiated was referred for prosecution. Each case file contained all relevant information
PREA Audit Report Page 33 of 102 Facility Name – Avenal State Prison

for the investigation and was well organized. ASP reported (7) cases for this audit period however, (1)case was added after the PAQ was submitted to the auditor.
Two (2) ISU/LDI investigators were interviewed which included the ISU Supervisor. Both were able to
articulate the investigation process and how cases are referred to them. The investigators were also able to articulate elements of the training they have received in regards to sexual abuse and sexual harassment investigations. The investigators interviewed were also able to articulate how OIA are
involved in the investigations process to include PREA related allegations.

TRAINING AND EDUCATION
Standard 115.31: Employee training
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.31 (a)

⬝ Does the agency train all employees who may have contact with inmates on its zero-tolerance
policy for sexual abuse and sexual harassment? ☒ Yes ☐ No

⬝ Does the agency train all employees who may have contact with inmates on how to fulfill their
responsibilities under agency sexual abuse and sexual harassment prevention, detection,
reporting, and response policies and procedures? ☒ Yes ☐ No

⬝ Does the agency train all employees who may have contact with inmates on inmates’ right to be
free from sexual abuse and sexual harassment ☒ Yes ☐ No

⬝ Does the agency train all employees who may have contact with inmates on the right of inmatesand employees to be free from retaliation for reporting sexual abuse and sexual harassment?
☒ Yes ☐ No

⬝ Does the agency train all employees who may have contact with inmates on the dynamics of
sexual abuse and sexual harassment in confinement? ☒ Yes ☐ No

⬝ Does the agency train all employees who may have contact with inmates on the common
reactions of sexual abuse and sexual harassment victims? ☒ Yes ☐ No

⬝ Does the agency train all employees who may have contact with inmates on how to detect and
respond to signs of threatened and actual sexual abuse? ☒ Yes ☐ No

⬝ Does the agency train all employees who may have contact with inmates on how to avoid
inappropriate relationships with inmates? ☒ Yes ☐ No

⬝ Does the agency train all employees who may have contact with inmates on how to communicate effectively and professionally with inmates, including lesbian, gay, bisexual,
transgender, intersex, or gender nonconforming inmates? ☒ Yes ☐ No

PREA Audit Report Page 34 of 102 Facility Name – Avenal State Prison

⬝ Does the agency train all employees who may have contact with inmates on how to comply with
relevant laws related to mandatory reporting of sexual abuse to outside authorities?
☒ Yes ☐ No

115.31 (b)
⬝ Is such training tailored to the gender of the inmates at the employee’s facility? ☒ Yes ☐ No

⬝ Have employees received additional training if reassigned from a facility that houses only male
inmates to a facility that houses only female inmates, or vice versa? ☒ Yes ☐ No

115.31 (c)
⬝ Have all current employees who may have contact with inmates received such training?
☒ Yes ☐ No

⬝ Does the agency provide each employee with refresher training every two years to ensure thatall employees know the agency’s current sexual abuse and sexual harassment policies and
procedures? ☒ Yes ☐ No

⬝ In years in which an employee does not receive refresher training, does the agency provide
refresher information on current sexual abuse and sexual harassment policies? ☒ Yes ☐ No

115.31 (d)
⬝ Does the agency document, through employee signature or electronic verification, that

employees understand the training they have received? ☒ Yes ☐ No
Auditor Overall Compliance Determination

☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.4, Education and Prevention, notes, all staff to include
employees, volunteers and contractors shall receive training on the agency’s zero tolerance policy for
PREA Audit Report Page 35 of 102 Facility Name – Avenal State Prison

sexual abuse and sexual harassment, prevention, detection and response to staff sexual misconduct, offender sexual abuse and offender sexual harassment.
The ASP training curriculum was provided and reviewed. The training curriculum covered the required
elements of this standard.
The California Penal Code, Chapter 5, PEN 3430, also requires gender responsive training for
correctional facility staff.
PREA Training is provided to new employees, at the Correctional Training Academy (CTA) and throughannual block training.
All staff are required to participate in follow-up annual PREA training each year.
The training provided is gender specific according to population at the assigned facility.
Documentation was reviewed to verify staff acknowledged they received and understood the training.
Participation in the training is documented on CDCR 844, Training Participation Sign-in Sheet. The
documentation is filed electronically. ASP also provided a spreadsheet matrix of staff who haveattended and completed PREA training.
Staff interviewed, to include custody staff from all shifts, acknowledged receiving training in the prevention, detection, and responding to incidents of sexual abuse and sexual harassment. The
majority of staff interviewed were able to articulate elements of the training.
ASP provided the employee, contractor and volunteer PREA training curriculum as supportingdocumentation and for auditor review.

Standard 115.32: Volunteer and contractor training
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.32 (a)

⬝ Has the agency ensured that all volunteers and contractors who have contact with inmates havebeen trained on their responsibilities under the agency’s sexual abuse and sexual harassment
prevention, detection, and response policies and procedures? ☒ Yes ☐ No

115.32 (b)
⬝ Have all volunteers and contractors who have contact with inmates been notified of the

agency’s zero-tolerance policy regarding sexual abuse and sexual harassment and informedhow to report such incidents (the level and type of training provided to volunteers and
contractors shall be based on the services they provide and level of contact they have with
inmates)? ☒ Yes ☐ No

PREA Audit Report Page 36 of 102 Facility Name – Avenal State Prison

115.32 (c)
⬝ Does the agency maintain documentation confirming that volunteers and contractors

understand the training they have received? ☒ Yes ☐ No
Auditor Overall Compliance Determination

☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility doesnot meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.4, Education and Prevention, Staff Training, requires all
contractors and volunteers to be trained on the agency’s zero tolerance policy on sexual abuse andsexual harassment.
Contractors and volunteers are trained on their duties and responsibilities in accordance with theagency and facility’s policy and procedures regarding the prevention, detection and response to
incidents of sexual abuse, staff sexual misconduct, sexual harassment and how to report such incidents. The audit team reviewed contractor and volunteer training records to verify the completion of
training.
ASP provided documentation forms (CDCR Form 844) signed by contractors and volunteers
acknowledging receiving and understanding the training they received.
DOM Chapter 3, Section 32010.8.4, Record of Training, requires the CDCR Form 844 maintained in anelectronic database system.
The contractors and volunteers interviewed acknowledged receiving PREA training and were able toarticulate how to report an incident of sexual abuse or sexual harassment and knowledge of the
CDCR’s zero tolerance policy.

Standard 115.33: Inmate education
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
PREA Audit Report Page 37 of 102 Facility Name – Avenal State Prison

115.33 (a)
⬝ During intake, do inmates receive information explaining the agency’s zero-tolerance policy

regarding sexual abuse and sexual harassment? ☒ Yes ☐ No
⬝ During intake, do inmates receive information explaining how to report incidents or suspicions of

sexual abuse or sexual harassment? ☒ Yes ☐ No
115.33 (b)

⬝ Within 30 days of intake, does the agency provide comprehensive education to inmates either inperson or through video regarding: Their rights to be free from sexual abuse and sexual
harassment? ☒ Yes ☐ No

⬝ Within 30 days of intake, does the agency provide comprehensive education to inmates either in
person or through video regarding: Their rights to be free from retaliation for reporting such
incidents? ☒ Yes ☐ No

⬝ Within 30 days of intake, does the agency provide comprehensive education to inmates either in
person or through video regarding: Agency policies and procedures for responding to such
incidents? ☒ Yes ☐ No

115.33 (c)
⬝ Have all inmates received such education? ☒ Yes ☐ No
⬝ Do inmates receive education upon transfer to a different facility to the extent that the policies

and procedures of the inmate’s new facility differ from those of the previous facility?
☒ Yes ☐ No

115.33 (d)
⬝ Does the agency provide inmate education in formats accessible to all inmates including those

who are limited English proficient? ☒ Yes ☐ No
⬝ Does the agency provide inmate education in formats accessible to all inmates including those

who are deaf? ☒ Yes ☐ No
⬝ Does the agency provide inmate education in formats accessible to all inmates including those

who are visually impaired? ☒ Yes ☐ No
⬝ Does the agency provide inmate education in formats accessible to all inmates including those

who are otherwise disabled? ☒ Yes ☐ No
⬝ Does the agency provide inmate education in formats accessible to all inmates including those

who have limited reading skills? ☒ Yes ☐ No

PREA Audit Report Page 38 of 102 Facility Name – Avenal State Prison

115.33 (e)
⬝ Does the agency maintain documentation of inmate participation in these education sessions?
☒ Yes ☐ No

115.33 (f)
⬝ In addition to providing such education, does the agency ensure that key information is continuously and readily available or visible to inmates through posters, inmate handbooks, or

other written formats? ☒ ☐

Auditor Overall Compliance Determination
Yes No

☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making thecompliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied byinformation on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.4, Offender Education, outlines the agency and facility policyfor offender education regarding PREA. The information provided to offenders contains information on the agency’s zero tolerance policy for sexual abuse and sexual harassment. Offenders receive PREA
education by either written or multi-media presentation (English and Spanish) on intake at the facilityand generally within 30 days of intake at Reception Centers (RC). Posters with PREA related
information are posted throughout the facility in conspicuous areas. This was noted during the facilitytour and photographs provided to the auditor prior to the on-site portion of the audit. The posters
contained telephone number contacts to enable reports. Offenders are provided PREA brochures,“Sexual Violence Awareness” and PREA booklets, “Sexual Abuse/Assault – Prevention and Interventions”. PREA information is also included in the facility’s offender orientation handbook. The
brochures and booklets are also made available to offenders from case management staff at thefacility.
DOM Chapter 5, Article 44, Section 54040.4, Offender Education, notes the following in regard tooffenders who may be Limited English Proficient (LEP) or who maintain disabilities:
“Appropriate provisions shall be made to ensure effective communication for offenders not fluent in
English, those with low literacy levels, and those with disabilities.”
The same policy notes:
PREA Audit Report Page 39 of 102 Facility Name – Avenal State Prison

“Institutions may consider the use of offender peer educators to enhance the offender population’sknowledge and understanding of PREA and sexually transmitted diseases.”
The CDCR maintains PREA education in a number of formats accessible to offenders to include,
offenders who are LEP, deaf, visually impaired, or who maintain a type disability.
PREA education materials are made available to offenders in printed form in English and Spanish.
CDCR certified staff interpreters are used as well as a tele-translation service.
CDCR documents offender participation in the education training on CDCR Form 128-B. These formswere available for the audit team to review.
As noted in section §115.16 of this report, a number of offenders interviewed whose primary languageis Spanish related they were not provided PREA related materials in Spanish during intake. The
recommendation was made to have case managers ensure all offenders are provided PREA related materials. An electronic tracking system was also recommended to document offenders who receive
PREA related materials.
Intake staff interviewed explained the PREA related materials provided to offenders at intake which
included Spanish versions of the PREA materials. Staff also related they would incorporate theassistance of a certified interpreter if necessary.
ASP maintained a number of staff who could speak and interpret Spanish, as ASP maintained a largeHispanic population. ASP Staff interpreters are required to be certified as interpreters through the
CDCR. The CDCR provides an interpreter certification process for staff.

Standard 115.34: Specialized training: Investigations
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.34 (a)

⬝ In addition to the general training provided to all employees pursuant to §115.31, does the agency ensure that, to the extent the agency itself conducts sexual abuse investigations, its investigators have received training in conducting such investigations in confinement settings?
(N/A if the agency does not conduct any form of administrative or criminal sexual abuse
investigations. See 115.21(a).) ☒ Yes ☐ No ☐ NA

115.34 (b)
⬝ Does this specialized training include techniques for interviewing sexual abuse victims? [N/A if the agency does not conduct any form of administrative or criminal sexual abuse investigations.

See 115.21(a).] ☒ Yes ☐ No ☐ NA

PREA Audit Report Page 40 of 102 Facility Name – Avenal State Prison

⬝ Does this specialized training include proper use of Miranda and Garrity warnings? [N/A if theagency does not conduct any form of administrative or criminal sexual abuse investigations.
See 115.21(a).] ☒ Yes ☐ No ☐ NA

⬝ Does this specialized training include sexual abuse evidence collection in confinement settings?[N/A if the agency does not conduct any form of administrative or criminal sexual abuse
investigations. See 115.21(a).] ☒ Yes ☐ No ☐ NA

⬝ Does this specialized training include the criteria and evidence required to substantiate a case for administrative action or prosecution referral? [N/A if the agency does not conduct any form of
administrative or criminal sexual abuse investigations. See 115.21(a).] ☒ Yes ☐ No ☐ NA

115.34 (c)
⬝ Does the agency maintain documentation that agency investigators have completed the

required specialized training in conducting sexual abuse investigations? [N/A if the agency doesnot conduct any form of administrative or criminal sexual abuse investigations. See 115.21(a).]
☒ Yes ☐ No ☐ NA

115.34 (d)
⬝ Auditor is not required to audit this provision.

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility doesnot meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.4, Education and Prevention, Staff Training, notes, “…all
employees assigned to investigate sexual violence or staff sexual misconduct will receive specializedtraining.”

PREA Audit Report Page 41 of 102 Facility Name – Avenal State Prison

DOM Chapter 5, Article 44, Section 54040.12, Investigation, notes CDCR utilizes Locally DesignatedInvestigators (LDI). The LDI’s are ISU staff or other designated institutional staff who are trained to
conduct allegations of sexual violence and/or staff sexual misconduct.
The California Penal Code, Section 13516(c), also provides the requirement of specialized training forinvestigators.
The specialized training curriculum was reviewed and determined to contain the required elements ofthis standard.
The training curriculum included:

• The proper use of Garrity and Miranda warnings. ISU and OIA investigators also receive training in the proper use of the Lybarger Warning (Lybarger v. City of Los Angeles, 40 Cal. 3d
822, 1985).

• Evidence collection specific to confinement settings.
• The criteria and evidence required to substantiate a case for administrative action or prosecution referral.

ASP also provided documentation noting staff who have completed the required specialized training.
ASP reported having (7) investigators assigned to ISU.
Interviews with ASP investigators revealed they understood the required training and were able to
articulate elements of the training they received.
ASP provided the specialized training curriculum as supporting documentation and for auditor review.

Standard 115.35: Specialized training: Medical and mental health care
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report

115.35 (a)
⬝ Does the agency ensure that all full- and part-time medical and mental health care practitioners

who work regularly in its facilities have been trained in how to detect and assess signs of sexual
abuse and sexual harassment? ☒ Yes ☐ No

⬝ Does the agency ensure that all full- and part-time medical and mental health care practitionerswho work regularly in its facilities have been trained in how to preserve physical evidence of
sexual abuse? ☒ Yes ☐ No

⬝ Does the agency ensure that all full- and part-time medical and mental health care practitionerswho work regularly in its facilities have been trained in how to respond effectively and
professionally to victims of sexual abuse and sexual harassment? ☒ Yes ☐ No

PREA Audit Report Page 42 of 102 Facility Name – Avenal State Prison

⬝ Does the agency ensure that all full- and part-time medical and mental health care practitioners who work regularly in its facilities have been trained in how and to whom to report allegations or
suspicions of sexual abuse and sexual harassment? ☒ Yes ☐ No

115.35 (b)
⬝ If medical staff employed by the agency conduct forensic examinations, do such medical staff

receive appropriate training to conduct such examinations? (N/A if agency medical staff at the
facility do not conduct forensic exams.) ☐ Yes ☐ No ☒ NA

115.35 (c)
⬝ Does the agency maintain documentation that medical and mental health practitioners have

received the training referenced in this standard either from the agency or elsewhere?
☒ Yes ☐ No

115.35 (d)
⬝ Do medical and mental health care practitioners employed by the agency also receive training

mandated for employees by §115.31? ☒ Yes ☐ No
⬝ Do medical and mental health care practitioners contracted by and volunteering for the agency

also receive training mandated for contractors and volunteers by §115.32? ☒ Yes ☐ No

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility doesnot meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.4, Education and Prevention; Staff Training, notes, all staff
including volunteers and contractors, shall receive training and education related to prevention, detection and response to incidents of sexual abuse and sexual harassment. The same policy providesall staff, to include contractors and volunteers, shall understand all incidents of sexual abuse and
sexual harassment will be investigated.

PREA Audit Report Page 43 of 102 Facility Name – Avenal State Prison

ASP provided the auditor the specialized training curriculum for review. Inmate Medical Services Policyand Procedures (IMSP&P), Volume I, Chapter 16.1, Prison Rape Elimination Act Policy. The training
provided for all required elements of this standard.
Medical and Mental Health staff are also provided training as required by standard §115.31.
During the on-site review of medical and mental health specialized training, it was noted a number of
medical and mental health staff had not completed the required specialized training. ASP took corrective action while the audit team was on-site. The medical and mental health staff who had not
completed the required specialized training were able to do so during the on-site portion of the audit.This was verified by the auditor.
The medical and mental health staff interviewed were able to articulate their responsibility during anincident of sexual abuse to include processes for follow-up (post incident) care and treatment.

SCREENING FOR RISK OF SEXUAL VICTIMIZATION
AND ABUSIVENESS

Standard 115.41: Screening for risk of victimization and abusiveness
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.41 (a)

⬝ Are all inmates assessed during an intake screening for their risk of being sexually abused by
other inmates or sexually abusive toward other inmates? ☒ Yes ☐ No

⬝ Are all inmates assessed upon transfer to another facility for their risk of being sexually abused
by other inmates or sexually abusive toward other inmates? ☒ Yes ☐ No

115.41 (b)
⬝ Do intake screenings ordinarily take place within 72 hours of arrival at the facility?
☒ Yes ☐ No

115.41 (c)

⬝ Are all PREA screening assessments conducted using an objective screening instrument?
☒ Yes ☐ No

115.41 (d)
⬝ Does the intake screening consider, at a minimum, the following criteria to assess inmates for

risk of sexual victimization: (1) Whether the inmate has a mental, physical, or developmental
disability? ☒ Yes ☐ No

PREA Audit Report Page 44 of 102 Facility Name – Avenal State Prison

⬝ Does the intake screening consider, at a minimum, the following criteria to assess inmates for
risk of sexual victimization: (2) The age of the inmate? ☒ Yes ☐ No

⬝ Does the intake screening consider, at a minimum, the following criteria to assess inmates for
risk of sexual victimization: (3) The physical build of the inmate? ☒ Yes ☐ No

⬝ Does the intake screening consider, at a minimum, the following criteria to assess inmates for
risk of sexual victimization: (4) Whether the inmate has previously been incarcerated?
☒ Yes ☐ No

⬝ Does the intake screening consider, at a minimum, the following criteria to assess inmates for
risk of sexual victimization: (5) Whether the inmate’s criminal history is exclusively nonviolent?
☒ Yes ☐ No

⬝ Does the intake screening consider, at a minimum, the following criteria to assess inmates for
risk of sexual victimization: (6) Whether the inmate has prior convictions for sex offenses
against an adult or child? ☒ Yes ☐ No

⬝ Does the intake screening consider, at a minimum, the following criteria to assess inmates for
risk of sexual victimization: (7) Whether the inmate is or is perceived to be gay, lesbian,
bisexual, transgender, intersex, or gender nonconforming (the facility affirmatively asks the
inmate about his/her sexual orientation and gender identity AND makes a subjective
determination based on the screener’s perception whether the inmate is gender non-conforming
or otherwise may be perceived to be LGBTI)? ☒ Yes ☐ No

⬝ Does the intake screening consider, at a minimum, the following criteria to assess inmates for
risk of sexual victimization: (8) Whether the inmate has previously experienced sexual
victimization? ☒ Yes ☐ No

⬝ Does the intake screening consider, at a minimum, the following criteria to assess inmates for
risk of sexual victimization: (9) The inmate’s own perception of vulnerability? ☒ Yes ☐ No

⬝ Does the intake screening consider, at a minimum, the following criteria to assess inmates for
risk of sexual victimization: (10) Whether the inmate is detained solely for civil immigration
purposes? ☒ Yes ☐ No

115.41 (e)

⬝ In assessing inmates for risk of being sexually abusive, does the initial PREA risk screening
consider, when known to the agency: prior acts of sexual abuse? ☒ Yes ☐ No

⬝ In assessing inmates for risk of being sexually abusive, does the initial PREA risk screening
consider, when known to the agency: prior convictions for violent offenses? ☒ Yes ☐ No

PREA Audit Report Page 45 of 102 Facility Name – Avenal State Prison

⬝ In assessing inmates for risk of being sexually abusive, does the initial PREA risk screening
consider, when known to the agency: history of prior institutional violence or sexual abuse?
☒ Yes ☐ No

115.41 (f)
⬝ Within a set time period not more than 30 days from the inmate’s arrival at the facility, does the

facility reassess the inmate’s risk of victimization or abusiveness based upon any additional,
relevant information received by the facility since the intake screening? ☒ Yes ☐ No

115.41 (g)
⬝ Does the facility reassess an inmate’s risk level when warranted due to a: Referral?
☒ Yes ☐ No

⬝ Does the facility reassess an inmate’s risk level when warranted due to a: Request?
☒ Yes ☐ No

⬝ Does the facility reassess an inmate’s risk level when warranted due to a: Incident of sexual
abuse? ☒ Yes ☐ No

⬝ Does the facility reassess an inmate’s risk level when warranted due to a: Receipt of additionalinformation that bears on the inmate’s risk of sexual victimization or abusiveness?
☒ Yes ☐ No

115.41 (h)
⬝ Is it the case that inmates are not ever disciplined for refusing to answer, or for not disclosing

complete information in response to, questions asked pursuant to paragraphs (d)(1), (d)(7),
(d)(8), or (d)(9) of this section? ☒ Yes ☐ No

115.41 (i)
⬝ Has the agency implemented appropriate controls on the dissemination within the facility of

responses to questions asked pursuant to this standard in order to ensure that sensitive
information is not exploited to the inmate’s detriment by staff or other inmates? ☒ Yes ☐ No

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
PREA Audit Report Page 46 of 102 Facility Name – Avenal State Prison

The narrative below must include a comprehensive discussion of all the evidence relied upon in making thecompliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility doesnot meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
The CDCR utilizes a screening for victimization and abusiveness tool made available to screening staff
in the CDCR Strategic Offender Management System (SOMS).
DOM Chapter 5, Article 44, Section 54040.6, Offender Housing, notes the elements and factorsconsidered during the “Initial Housing Review” which occurs upon arrival at the facility. The risk
screening is generally conducted by a Correctional Lieutenant or above. The initial screening iscompleted within the 72-hour requirement of this standard.
The California Code of Regulations (CCR) Title 15, Article 1.6, Subsection 3269, Inmate Housing Assignments, also notes the elements and factors to consider when conducting the initial housing
review.
The initial screening takes into account elements (1) through (10) of §115.41(d).
A follow-up screening is conducted generally within a 5 to 15 day period.
CCR Title 15, Article 1.6, Inmate Housing, Section 3269, Integrated Housing, notes offenders will be reassessed by the Unit Classification Committee (UCC). The UCC is required to meet with the offender
within 14 days of intake.
Information gleaned from interviews and documentation review revealed the UCC meeting with the offender took place within the 5 to 15 day period. The UCC review includes a review of the offender’srisk assessment.
DOM Chapter 5, Article 44, Section 54040.7, Referral for Mental Health Screening, notes, if an offender
discloses prior sexual victimization or abusiveness whether in confinement or in the community, areferral is to be made to mental health via CDCR Form 128-MH5.
DOM Chapter 5, Article 44, Section 54040.7, Detection, Notification, and Reporting, Screening for Appropriate Placement (revised July 27, 2017), notes, “An inmate’s risk level shall be reassessed when
warranted due to a referral, request, incident of sexual abuse, or receipt of information that bears on theinmate’s risk of victimization or abusiveness.”
California Correctional Health Care Services, Inmate Medical Services Policies and Procedures (IMSP&P) Volume I, Governance and Administration, Chapter 16, 1.16.2, Prison Rape Elimination Act
Procedure, notes offenders are provided emergency and follow-up treatment to include referrals forcare.
DOM Chapter 5, Article 44, 54040.6, Offender Housing, notes, an offender shall not be disciplined forrefusing to answer or disclosing complete information during the risk screening.
CDCR maintains control of sensitive offender information and dissemination through a system of staff
permission levels within their database systems.
PREA Audit Report Page 47 of 102 Facility Name – Avenal State Prison

The Correctional Lieutenant interviewed who conducts the risk screening was able to articulate the elements of the screening process at ASP, to include the follow-up screening and the UCC process.
The Correctional Lieutenant explained if at any time during the initial risk screening there is a concern an offender may be at risk of harm or abuse in any way, the Correctional Lieutenant has the authority to
take whatever measures necessary to protect the offender. The Correctional Lieutenant explained in cases when protective measures are initiated, a referral for a medical and mental health assessment of the offender would be generated. This same referral would be made if the offender disclosed prior
sexual abuse or perpetration of sexual abuse while in confinement or in the community.

Standard 115.42: Use of screening information
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report

115.42 (a)
⬝ Does the agency use information from the risk screening required by § 115.41, with the goal of

keeping separate those inmates at high risk of being sexually victimized from those at high risk
of being sexually abusive, to inform: Housing Assignments? ☒ Yes ☐ No

⬝ Does the agency use information from the risk screening required by § 115.41, with the goal of
keeping separate those inmates at high risk of being sexually victimized from those at high risk
of being sexually abusive, to inform: Bed assignments? ☒ Yes ☐ No

⬝ Does the agency use information from the risk screening required by § 115.41, with the goal of
keeping separate those inmates at high risk of being sexually victimized from those at high risk
of being sexually abusive, to inform: Work Assignments? ☒ Yes ☐ No

⬝ Does the agency use information from the risk screening required by § 115.41, with the goal of
keeping separate those inmates at high risk of being sexually victimized from those at high risk
of being sexually abusive, to inform: Education Assignments? ☒ Yes ☐ No

⬝ Does the agency use information from the risk screening required by § 115.41, with the goal of
keeping separate those inmates at high risk of being sexually victimized from those at high risk
of being sexually abusive, to inform: Program Assignments? ☒ Yes ☐ No

115.42 (b)
⬝ Does the agency make individualized determinations about how to ensure the safety of each

inmate? ☒ Yes ☐ No
115.42 (c)

PREA Audit Report Page 48 of 102 Facility Name – Avenal State Prison

⬝ When deciding whether to assign a transgender or intersex inmate to a facility for male or female inmates, does the agency consider on a case-by-case basis whether a placement would
ensure the inmate’s health and safety, and whether a placement would present management orsecurity problems (NOTE: if an agency by policy or practice assigns inmates to a male or

female facility on the basis of anatomy alone, that agency is not in compliance with this
standard)? ☒ Yes ☐ No

⬝ When making housing or other program assignments for transgender or intersex inmates, doesthe agency consider on a case-by-case basis whether a placement would ensure the inmate’s
health and safety, and whether a placement would present management or security problems?
☒ Yes ☐ No

115.42 (d)
⬝ Are placement and programming assignments for each transgender or intersex inmate

reassessed at least twice each year to review any threats to safety experienced by the inmate?
☒ Yes ☐ No

115.42 (e)
⬝ Are each transgender or intersex inmate’s own views with respect to his or her own safety given

serious consideration when making facility and housing placement decisions and programming
assignments? ☒ Yes ☐ No

115.42 (f)
⬝ Are transgender and intersex inmates given the opportunity to shower separately from other

inmates? ☒ Yes ☐ No
115.42 (g)

⬝ Unless placement is in a dedicated facility, unit, or wing established in connection with a
consent decree, legal settlement, or legal judgment for the purpose of protecting lesbian, gay,bisexual, transgender, or intersex inmates, does the agency always refrain from placing:lesbian, gay, and bisexual inmates in dedicated facilities, units, or wings solely on the basis of
such identification or status? ☒ Yes ☐ No

⬝ Unless placement is in a dedicated facility, unit, or wing established in connection with a consent decree, legal settlement, or legal judgment for the purpose of protecting lesbian, gay,
bisexual, transgender, or intersex inmates, does the agency always refrain from placing:transgender inmates in dedicated facilities, units, or wings solely on the basis of such
identification or status? ☒ Yes ☐ No

⬝ Unless placement is in a dedicated facility, unit, or wing established in connection with a consent decree, legal settlement, or legal judgment for the purpose of protecting lesbian, gay,
bisexual, transgender, or intersex inmates, does the agency always refrain from placing:intersex inmates in dedicated facilities, units, or wings solely on the basis of such identification
or status? ☒ Yes ☐ No

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)

PREA Audit Report Page 49 of 102 Facility Name – Avenal State Prison

☒ Meets Standard (Substantial compliance; complies in all material ways with the
standard for the relevant review period)

☐

Instructions for Overall Compliance Determination Narrative
Does Not Meet Standard (Requires Corrective Action)

The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility doesnot meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
DOM Chapter 5, Article 12, Section 62080.14, Transgendered Inmates (revised November 20, 2012),
notes, inmates diagnosed as transgendered be documented on CDCR Form 128-C3 and be referred toa classification committee for review of all case factors and determination of appropriate institutional
placement to include housing assignment.
DOM Chapter 5, Article 44, Section 54040.7, Detection, Notification, and Reporting, (Revised May 15,
2018), notes, “Any information related to sexual victimization or abusiveness that occurred in an institutional setting shall be strictly limited to medical and mental health practitioners and other staff, as
necessary, to inform treatment plans and security management decisions, including housing, bed,work, and program assignments, or as otherwise required by Federal, State, or local law.”
The facility UCC is the primary governing entity for determining the case management status for eachtransgender offender. Interviews with UCC members revealed the management status of each
transgender offender are considered on a case-by-case basis. Documentation from UCC reviews werereviewed and revealed the offender’s own views of their safety were considered.
ASP does not house Transgender offenders however; CDCR policy provides Transgender and Intersexoffender offenders are allowed to shower separately.
ASP provided a State of California Memorandum, dated August 25, 2017, requiring bi-annual riskassessments for transgender and intersex offenders. Case managers conduct the risk screening
incorporating information from the initial risk screening and UCC reviews.
Case management staff also conduct the risk screening, are involved in the UCC process, and make referrals to medical and mental health. Although Transgender offenders are not housed at ASP, case
managers are provided training on the risk screening process for Transgender and Intersex offenders.

Standard 115.43: Protective Custody
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.43 (a)

⬝ Does the facility always refrain from placing inmates at high risk for sexual victimization in involuntary segregated housing unless an assessment of all available alternatives has been
PREA Audit Report Page 50 of 102 Facility Name – Avenal State Prison

made, and a determination has been made that there is no available alternative means of
separation from likely abusers? ☒ Yes ☐ No

⬝ If a facility cannot conduct such an assessment immediately, does the facility hold the inmate ininvoluntary segregated housing for less than 24 hours while completing the assessment?
☒ Yes ☐ No

115.43 (b)
⬝ Do inmates who are placed in segregated housing because they are at high risk of sexual

victimization have access to: Programs to the extent possible? ☒ Yes ☐ No
⬝ Do inmates who are placed in segregated housing because they are at high risk of sexual

victimization have access to: Privileges to the extent possible? ☒ Yes ☐ No
⬝ Do inmates who are placed in segregated housing because they are at high risk of sexual

victimization have access to: Education to the extent possible? ☒ Yes ☐ No
⬝ Do inmates who are placed in segregated housing because they are at high risk of sexual

victimization have access to: Work opportunities to the extent possible? ☒ Yes ☐ No
⬝ If the facility restricts access to programs, privileges, education, or work opportunities, does the

facility document: The opportunities that have been limited? ☒ Yes ☐ No
⬝ If the facility restricts access to programs, privileges, education, or work opportunities, does the

facility document: The duration of the limitation? ☒ Yes ☐ No
⬝ If the facility restricts access to programs, privileges, education, or work opportunities, does the

facility document: The reasons for such limitations? ☒ Yes ☐ No
115.43 (c)

⬝ Does the facility assign inmates at high risk of sexual victimization to involuntary segregated
housing only until an alternative means of separation from likely abusers can be arranged?
☒ Yes ☐ No

⬝ Does such an assignment not ordinarily exceed a period of 30 days? ☒ Yes ☐ No
115.43 (d)

⬝ If an involuntary segregated housing assignment is made pursuant to paragraph (a) of this
section, does the facility clearly document: The basis for the facility’s concern for the inmate’s
safety? ☒ Yes ☐ No

⬝ If an involuntary segregated housing assignment is made pursuant to paragraph (a) of this section, does the facility clearly document: The reason why no alternative means of separation
can be arranged? ☒ Yes ☐ No

PREA Audit Report Page 51 of 102 Facility Name – Avenal State Prison

115.43 (e)
⬝ In the case of each inmate who is placed in involuntary segregation because he/she is at highrisk of sexual victimization, does the facility afford a review to determine whether there is a

continuing need for separation from the general population EVERY 30 DAYS? ☒ Yes ☐ No
Auditor Overall Compliance Determination

☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.6, Offender Housing, notes, “Offenders at a high risk forsexual victimization, as identified on the electronic Initial Housing Review, shall not be placed in
segregated housing unless an assessment of all available alternatives has been completed, and adetermination has been made that there is no available alternative means of separation from likely
abusers.”
The same policy requires the offender’s case manager to schedule the offender for an appearance
before the Institutional Classification Committee (ICC) in order to determine the offender’s housing needs. The policy also requires the offender’s placement in segregation should not ordinarily exceed
30 days.
CCR Title 15, Subchapter 4, Article 7, Section 3335, Administrative Segregation, notes, an offender
placed in non-disciplinary segregation subsequent to an allegation of sexual abuse, shall have access to programs, privileges and education. The policy also requires documentation if the opportunities have
been limited, the duration of the limitations, and the reasons for such limitations. The policy also provides that such placement cannot exceed a period of 30 days, or until alternative housing can be
arranged.
Offenders at ASP who are determined to be at a high risk of sexual victimization receive a risk
assessment immediately after placement or within 24 hours. The assessment is conducted by aCorrectional Lieutenant who has the authority to take whatever means necessary to protect the
offender.
ASP does not maintain a segregation unit. An offender requiring housing in an administrative
segregation (restrictive housing) setting would be transferred to another CDCR facility that maintains anadministrative segregation housing unit. The ASP PREA Compliance Manager indicated the offender
PREA Audit Report Page 52 of 102 Facility Name – Avenal State Prison

would be transferred to the CDCR Pleasant Valley State Prison. The ASP PAQ reported no incidentsof placing an offender in involuntary segregation during this audit period.
The process of placing an offender in protective custody was explained in interviews with an ASP Shift
Commander and the ASP PREA Compliance Manager.

REPORTING
Standard 115.51: Inmate reporting
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.51 (a)

⬝ Does the agency provide multiple internal ways for inmates to privately report: Sexual abuse
and sexual harassment? ☒ Yes ☐ No

⬝ Does the agency provide multiple internal ways for inmates to privately report: Retaliation by
other inmates or staff for reporting sexual abuse and sexual harassment? ☒ Yes ☐ No

⬝ Does the agency provide multiple internal ways for inmates to privately report: Staff neglect or
violation of responsibilities that may have contributed to such incidents? ☒ Yes ☐ No

115.51 (b)
⬝ Does the agency also provide at least one way for inmates to report sexual abuse or sexual

harassment to a public or private entity or office that is not part of the agency? ☒ Yes ☐ No
⬝ Is that private entity or office able to receive and immediately forward inmate reports of sexual

abuse and sexual harassment to agency officials? ☒ Yes ☐ No
⬝ Does that private entity or office allow the inmate to remain anonymous upon request?
☒ Yes ☐ No

⬝ Are inmates detained solely for civil immigration purposes provided information on how tocontact relevant consular officials and relevant officials at the Department of Homeland
Security? ☒ Yes ☐ No

115.51 (c)
⬝ Does staff accept reports of sexual abuse and sexual harassment made verbally, in writing,

anonymously, and from third parties? ☒ Yes ☐ No
⬝ Does staff promptly document any verbal reports of sexual abuse and sexual harassment?
☒ Yes ☐ No

PREA Audit Report Page 53 of 102 Facility Name – Avenal State Prison

115.51 (d)
⬝ Does the agency provide a method for staff to privately report sexual abuse and sexual

harassment of inmates? ☒ Yes ☐ No
Auditor Overall Compliance Determination

☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making thecompliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied byinformation on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.7, Detection, Notification, and Reporting, addresses howoffenders may report an allegation of sexual abuse or sexual harassment. Offenders can report
verbally, in writing, by calling or writing the Office of Internal Affairs, and by third party.
The CDCR maintains an external reporting system through the Office of the Inspector General (OIG).
Offenders can write or call the OIG Ombudsman. Offenders are advised on multiple ways to report. Information is included in the Orientation Handbook entitled, “Sexual Abuse/Assault – Prevention and
Intervention”, posters throughout the facility, and in the sexual assault brochures entitled, “SexualAssault Awareness”, made available to offenders.
Offenders detained solely for civil immigration purposes may contact the OIG Ombudsman forinformation on contacting consular officials or the Department of Homeland Security. It was
recommended ASP add this information into PREA related brochures, postings, and other PREAeducation materials.
PREA related materials were made available to the audit team in pre-audit documentation and wereviewed by the audit team throughout the facility during the on-site portion of the audit.
The PREA brochure included the advisement to offenders that correspondence with the OIG wasprocessed as legal correspondence.
The PREA brochure also included community level crisis provider contact information as well as
contact information for Just Detention International (JDI).
Offender interviews revealed not all offenders were aware of community level crisis services available.
None of the offenders interviewed were knowledgeable to the fact the availability of community level
PREA Audit Report Page 54 of 102 Facility Name – Avenal State Prison

crisis services is not contingent to a report of sexual abuse or sexual harassment. This information was provided to the ASP administration.
Offenders interviewed articulated a number of ways to report an incident of sexual abuse or sexual
harassment, most notably, the availability of the telephone reporting system. Not all offenders wereaware they could remain anonymous when making a report of sexual abuse or sexual harassment.
During the on-site portion of the audit, the telephone reporting system was tested and confirmedfunctioning by a member of the audit team.
The auditor contacted Just Detention International (JDI) prior to the on-site portion of the audit for anyuseable audit information or advisement. There was no useable audit information or advisement
provided by JDI.

Standard 115.52: Exhaustion of administrative remedies
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.52 (a)

⬝ Is the agency exempt from this standard? NOTE: The agency is exempt ONLY if it does not
have administrative procedures to address inmate grievances regarding sexual abuse. This
does not mean the agency is exempt simply because an inmate does not have to or is not
ordinarily expected to submit a grievance to report sexual abuse. This means that as a matter of
explicit policy, the agency does not have an administrative remedies process to address sexual
abuse. ☐ Yes ☒ No ☐ NA

115.52 (b)
⬝ Does the agency permit inmates to submit a grievance regarding an allegation of sexual abusewithout any type of time limits? (The agency may apply otherwise-applicable time limits to any

portion of a grievance that does not allege an incident of sexual abuse.) (N/A if agency is
exempt from this standard.) ☒ Yes ☐ No ☐ NA

⬝ Does the agency always refrain from requiring an inmate to use any informal grievance process,
or to otherwise attempt to resolve with staff, an alleged incident of sexual abuse? (N/A if agency
is exempt from this standard.) ☒ Yes ☐ No ☐ NA

115.52 (c)
⬝ Does the agency ensure that: An inmate who alleges sexual abuse may submit a grievance without submitting it to a staff member who is the subject of the complaint? (N/A if agency is

exempt from this standard.) ☒ Yes ☐ No ☐ NA
⬝ Does the agency ensure that: Such grievance is not referred to a staff member who is the

subject of the complaint? (N/A if agency is exempt from this standard.) ☒ Yes ☐ No ☐ NA
PREA Audit Report Page 55 of 102 Facility Name – Avenal State Prison

115.52 (d)
⬝ Does the agency issue a final agency decision on the merits of any portion of a grievance alleging sexual abuse within 90 days of the initial filing of the grievance? (Computation of the

90-day time period does not include time consumed by inmates in preparing any administrative
appeal.) (N/A if agency is exempt from this standard.) ☒ Yes ☐ No ☐ NA

⬝ If the agency claims the maximum allowable extension of time to respond of up to 70 days per
115.52(d)(3) when the normal time period for response is insufficient to make an appropriate decision, does the agency notify the inmate in writing of any such extension and provide a date
by which a decision will be made? (N/A if agency is exempt from this standard.)
☒ Yes ☐ No ☐ NA

⬝ At any level of the administrative process, including the final level, if the inmate does not receive
a response within the time allotted for reply, including any properly noticed extension, may an inmate consider the absence of a response to be a denial at that level? (N/A if agency is exempt
from this standard.) ☒ Yes ☐ No ☐ NA

115.52 (e)
⬝ Are third parties, including fellow inmates, staff members, family members, attorneys, and outside advocates, permitted to assist inmates in filing requests for administrative remedies

relating to allegations of sexual abuse? (N/A if agency is exempt from this standard.)
☒ Yes ☐ No ☐ NA

⬝ Are those third parties also permitted to file such requests on behalf of inmates? (If a third-partyfiles such a request on behalf of an inmate, the facility may require as a condition of processing the request that the alleged victim agree to have the request filed on his or her behalf, and may
also require the alleged victim to personally pursue any subsequent steps in the administrative
remedy process.) (N/A if agency is exempt from this standard.) ☒ Yes ☐ No ☐ NA

⬝ If the inmate declines to have the request processed on his or her behalf, does the agency
document the inmate’s decision? (N/A if agency is exempt from this standard.)
☒ Yes ☐ No ☐ NA

115.52 (f)
⬝ Has the agency established procedures for the filing of an emergency grievance alleging that an

inmate is subject to a substantial risk of imminent sexual abuse? (N/A if agency is exempt from
this standard.) ☒ Yes ☐ No ☐ NA

⬝ After receiving an emergency grievance alleging an inmate is subject to a substantial risk ofimminent sexual abuse, does the agency immediately forward the grievance (or any portion thereof that alleges the substantial risk of imminent sexual abuse) to a level of review at which
immediate corrective action may be taken? (N/A if agency is exempt from this standard.).
☒ Yes ☐ No ☐ NA

⬝ After receiving an emergency grievance described above, does the agency provide an initial
response within 48 hours? (N/A if agency is exempt from this standard.) ☒ Yes ☐ No ☐ NA

PREA Audit Report Page 56 of 102 Facility Name – Avenal State Prison

⬝ After receiving an emergency grievance described above, does the agency issue a final agency
decision within 5 calendar days? (N/A if agency is exempt from this standard.)
☒ Yes ☐ No ☐ NA

⬝ Does the initial response and final agency decision document the agency’s determination whether the inmate is in substantial risk of imminent sexual abuse? (N/A if agency is exempt
from this standard.) ☒ Yes ☐ No ☐ NA

⬝ Does the initial response document the agency’s action(s) taken in response to the emergency
grievance? (N/A if agency is exempt from this standard.) ☒ Yes ☐ No ☐ NA

⬝ Does the agency’s final decision document the agency’s action(s) taken in response to the
emergency grievance? (N/A if agency is exempt from this standard.) ☒ Yes ☐ No ☐ NA

115.52 (g)
⬝ If the agency disciplines an inmate for filing a grievance related to alleged sexual abuse, does itdo so ONLY where the agency demonstrates that the inmate filed the grievance in bad faith?

(N/A if agency is exempt from this standard.) ☒ Yes ☐ No ☐ NA
Auditor Overall Compliance Determination

☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
ASP is not exempt from this standard.
CCR Title 15, Article 8, Appeals, notes, a grievance which in whole or part alleges sexual violence orstaff sexual misconduct shall be processed as an emergency grievance. If the initial determination
made by the Hiring Authority determines the offender is in imminent risk of sexual abuse, the Hiring Authority shall take immediate corrective action. CDCR does not impose a time limit on offenders for submitting a grievance regarding sexual abuse. Offenders do not have to submit the grievance to the
alleged staff or offender perpetrator, or subject of the grievance. The grievance process does not require an offender to use any informal process, or otherwise attempt to resolve with staff, an incident
of sexual abuse. Grievances are not referred to the staff member who is subject of the complaint.
PREA Audit Report Page 57 of 102 Facility Name – Avenal State Prison

The offender is provided an initial response from the appeals coordinator within (48) hours noting if the
grievance is being processed as an emergency staff-on-offender or offender-on offender complaint. A risk assessment is completed and documented within (48) hours. Within (5) calendar days the Hiring
Authority provides the offender a response indicating the determination of whether or not the offenderwas in imminent risk of sexual abuse and the actions taken in response to the grievance.
The Hiring Authority provides the offender a determination in writing within (5) calendar days, of the action(s) taken in response to the grievance and the determination made whether or not the offender
was in imminent risk of sexual abuse.
The agency may claim, “conditions of exceptional delay exist” and extend a response to the offender by
(30) day increments not to exceed (160) days from the date the grievance was received by the appealscoordinator. Written notification is made to the offender to include an estimated completion date.
The offender may consider an absence of a timely response at any level, to include a properly noticed
extension, a denial at that level.
DOM Chapter 5, Article 44, Section 54040.7.2, Notification via Third party Reporting of Misconduct
Against an Employee, Contractor, or Volunteer, notes, third parties, to include fellow offenders, staffmembers, family members, attorneys, and outside advocates are allowed to assist offenders in filing
requests and may submit such requests for administrative remedies relating to allegations of sexualabuse.
The same policy notes, after the third party allegation is received, the offender is interviewed by asupervisory level staff member to assess housing needs. The allegation is referred to the Hiring
Authority who forwards the allegation to the facility LDI for investigation. The LDI will make thedetermination whether or not to notify OIA.
DOM Chapter 5, Article 44, Section 54040.15.1, Alleged Victim – False Allegations, notes, the facilitymay discipline an offender for making a false report of sexual violence or staff sexual misconduct
noting; “Following the investigation into sexual violence, or staff sexual misconduct, if it is determinedthat the allegations made were not in good faith or based upon a reasonable belief that the alleged conduct occurred, the offender making the allegations may be subject to disciplinary action.”
During interviews with offenders, there was no offender who mentioned the grievance (appeal) process
in regard to PREA at ASP.
Staff interviewed were able to articulate the grievance (appeal) process.

Standard 115.53: Inmate access to outside confidential support services
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.53 (a)

⬝ Does the facility provide inmates with access to outside victim advocates for emotional support services related to sexual abuse by giving inmates mailing addresses and telephone numbers,
PREA Audit Report Page 58 of 102 Facility Name – Avenal State Prison

including toll-free hotline numbers where available, of local, State, or national victim advocacy or
rape crisis organizations? ☒ Yes ☐ No

⬝ Does the facility provide persons detained solely for civil immigration purposes mailing addresses and telephone numbers, including toll-free hotline numbers where available of local,
State, or national immigrant services agencies? ☒ Yes ☐ No

⬝ Does the facility enable reasonable communication between inmates and these organizations
and agencies, in as confidential a manner as possible? ☒ Yes ☐ No

115.53 (b)
⬝ Does the facility inform inmates, prior to giving them access, of the extent to which such communications will be monitored and the extent to which reports of abuse will be forwarded to

authorities in accordance with mandatory reporting laws? ☒ Yes ☐ No

115.53 (c)
⬝ Does the agency maintain or attempt to enter into memoranda of understanding or other agreements with community service providers that are able to provide inmates with confidential

emotional support services related to sexual abuse? ☒ Yes ☐ No
⬝ Does the agency maintain copies of agreements or documentation showing attempts to enter

into such agreements? ☒ Yes ☐ No

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.8.2, Victim Advocate and Victim Support Person for Medical
Examinations, notes, “A Memorandum of Understanding (MOU) between the institution and Local RapeCrisis Center (Victim Advocate) shall be established to ensure that both agencies understand their rolesand responsibilities when responding to sexual violence or staff sexual misconduct.”
PREA Audit Report Page 59 of 102 Facility Name – Avenal State Prison

DOM Chapter 5, Article 44, Section 54040.8.2, Victim Advocates for Emotional Support Services,notes, “For persons detained solely for civil immigration purposes, information for the appropriate
immigrant services agency shall be provided by staff. The facility shall enable reasonable communication between inmates and these organizations and agencies, in as confidential manner as
possible.”
Offenders detained solely for civil immigration purposes may also contact the OIG for information on
local consular officials or the Department of Homeland Security. The recommendation was made tohave this information added to offender PREA related materials and postings.
ASP utilizes the Kings County Action Organization (KCAO) as the community level victim advocate foremotional support services. ASP currently has an established Memorandum of Understanding (MOU)
with KCAO for these services.
ASP maintains postings throughout the facility providing contact information and guidance on how to obtain KCAO services. The postings advise offenders communication with the KCAO will be handled
as “privileged communication”.
ASP provided a copy of the MOU with KCAO and a copy of the emotional support services poster as
supporting documentation for this standard.
ASP also provided photographs of such postings throughout the facility prior to the on-site portion of theaudit. The postings were viewed throughout the facility during the facility tour.
Contact information for KCAO is also contained within the sexual assault brochure provided to theoffender population.
The majority of offenders interviewed related they were aware of the community level emotional supportservices due to the postings of such services throughout the facility or information provided to them at
intake.
PREA related materials and postings were available in English and in Spanish.
A KCAO representative was interviewed and explained services provided to ASP. There were no
reported correspondences from or to offenders at ASP.

Standard 115.54: Third-party reporting
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.54 (a)

⬝ Has the agency established a method to receive third-party reports of sexual abuse and sexual
harassment? ☒ Yes ☐ No

⬝ Has the agency distributed publicly information on how to report sexual abuse and sexual
harassment on behalf of an inmate? ☒ Yes ☐ No

PREA Audit Report Page 60 of 102 Facility Name – Avenal State Prison

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied byinformation on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.7.2, Notification via Third Party Reporting Misconduct Against an Employee, Contractor, or Volunteer, and Section 54040.7.3, Notification via Third Party
Reporting of Sexual Violence or Sexual Harassment Against an Offender, outline the process forresponding to third party reports of offender sexual abuse and sexual harassment.
The process is initiated by the report being forwarded to the Hiring Authority who in turn forwards the complaint to an ISU LDI. For cases involving staff, after initial inquiry by the LDI, the determination is
then made by the LDI whether or not to involve the Office of Internal Affairs (OIA). The entire processis documented by the LDI and/or OIA.
The CDCR publishes the third party reporting process on the agency web site:
http://www.cdcr.ca.gov/prea/reporting.html
The majority of offenders interviewed acknowledged they were aware they could make a report ofsexual abuse or sexual harassment to a third party.

OFFICIAL RESPONSE FOLLOWING AN INMATE REPORT
Standard 115.61: Staff and agency reporting duties
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.61 (a)

⬝ Does the agency require all staff to report immediately and according to agency policy any
knowledge, suspicion, or information regarding an incident of sexual abuse or sexual
harassment that occurred in a facility, whether or not it is part of the agency? ☒ Yes ☐ No

PREA Audit Report Page 61 of 102 Facility Name – Avenal State Prison

⬝ Does the agency require all staff to report immediately and according to agency policy any
knowledge, suspicion, or information regarding retaliation against inmates or staff who reported
an incident of sexual abuse or sexual harassment? ☒ Yes ☐ No

⬝ Does the agency require all staff to report immediately and according to agency policy any knowledge, suspicion, or information regarding any staff neglect or violation of responsibilitiesthat may have contributed to an incident of sexual abuse or sexual harassment or retaliation?
☒ Yes ☐ No

115.61 (b)
⬝ Apart from reporting to designated supervisors or officials, does staff always refrain from

revealing any information related to a sexual abuse report to anyone other than to the extent necessary, as specified in agency policy, to make treatment, investigation, and other security
and management decisions? ☒ Yes ☐ No

115.61 (c)
⬝ Unless otherwise precluded by Federal, State, or local law, are medical and mental healthpractitioners required to report sexual abuse pursuant to paragraph (a) of this section?
☒ Yes ☐ No

⬝ Are medical and mental health practitioners required to inform inmates of the practitioner’s duty
to report, and the limitations of confidentiality, at the initiation of services? ☒ Yes ☐ No

115.61 (d)

⬝ If the alleged victim is under the age of 18 or considered a vulnerable adult under a State or
local vulnerable persons statute, does the agency report the allegation to the designated State
or local services agency under applicable mandatory reporting laws? ☒ Yes ☐ No

115.61 (e)
⬝ Does the facility report all allegations of sexual abuse and sexual harassment, including third-

party and anonymous reports, to the facility’s designated investigators? ☒ Yes ☐ No
Auditor Overall Compliance Determination

☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative

PREA Audit Report Page 62 of 102 Facility Name – Avenal State Prison

The narrative below must include a comprehensive discussion of all the evidence relied upon in making thecompliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility doesnot meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.7, Detection, Notification, and Reporting, notes, “All staff are
responsible for reporting immediately and confidentially to the appropriate supervisor any information that indicates an offender is being, or has been the victim of sexual violence, staff sexual misconduct,
or sexual harassment.”
The same policy also notes, “Staff shall ensure the reporting of information is done as soon as possibleand in a confidential manner.”
DOM Chapter 5, Article 44, Section 54040.8, Response, notes, “Incident specific information shall be treated as confidential, and disclosure made to employees who have a “need to know” and to no other
persons and entities as permitted by law.”
CCR Title 15, Section 3401.5(5)(c), Staff Sexual Misconduct, Reporting Requirements, notes, “Any
employee who observes, or who receives information from any source concerning staff sexual misconduct, shall immediately report the information or incident directly to the hiring authority, unit
supervisor, or highest-ranking official on duty.”
CCR Title 15, Section 3401.6(c), Staff Sexual Harassment, Reporting Requirements, notes, “Any
employee who observes, or who receives information from any source concerning staff sexual harassment shall immediately report the information or incident directly to the hiring authority, unit
supervisor, or highest ranking-official on duty.”
California Correctional Health Care Services, Inmate Medical Services Policies and Procedures,
Volume I, Governance and Administration, Chapter 16, 1.16.2 Prison Rape Elimination Act Procedure,section III. Procedure A. Initial Encounter, 1. A. 3)., notes, “Notify the patient of health care staff’s duty
to report all allegations of sexual violence, staff sexual misconduct, and sexual harassment, and thelimitations of confidentiality, at the initiation of services.”
DOM Chapter 5, Article 44, Section 54040.12, Investigation, notes; “All allegations of sexual violence,staff sexual misconduct, and sexual harassment shall be investigated and the findings documented in
writing.”
DOM Chapter 5, Article 44, Section 54040.7.3, Notification via Third Party Reporting Sexual Violence orSexual Harassment Against an Offender, notes, “The custody Supervisor shall forward the documented third party report of the allegation to the Locally Designated Investigator (LDI) for investigation and
determination of the appropriate disposition.”
CCR Title 15, Section 3084.9, Exceptions to the Regular Appeal Process; notes, when an offender filesan appeal indicating being in risk of imminent sexual abuse, a risk assessment is conducted. If the determination is made the offender is in imminent risk of sexual abuse, the facility (Hiring Authority) will
take immediate corrective action.
All staff interviewed were able to articulate their duty to immediately report an incident of sexual abuseor sexual harassment and information pertaining to an incident of sexual abuse or sexual harassment
PREA Audit Report Page 63 of 102 Facility Name – Avenal State Prison

was to remain confidential. Medical and Mental Health staff interviewed explained they obtain informed consent and notify offenders of their duty to report and the limits of confidentiality prior to the initiation of
services.
ASP does not house offenders under the age of 18.

Standard 115.62: Agency protection duties
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.62 (a)

⬝ When the agency learns that an inmate is subject to a substantial risk of imminent sexual
abuse, does it take immediate action to protect the inmate? ☒ Yes ☐ No

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making thecompliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied byinformation on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.7, Detection, Notification, and Reporting, notes, “CDCRemployees have a responsibility to protect offenders in their custody.”
DOM Chapter 5, Article 44, Section 54040.7, Screening for Appropriate Placement, notes, “Any staffmember with a significant concern that an offender may be subject to sexual victimization, shall
immediately notify a custody supervisor who will refer that offender for a mental health evaluation…”
The ASP Shift Commander maintains the authority to take whatever measures are necessary to protectan offender who may be in imminent risk of sexual abuse.
ASP reported in the PAQ there were no incidents within the audit period where an offender wasdetermined to be in imminent risk of sexual abuse.

PREA Audit Report Page 64 of 102 Facility Name – Avenal State Prison

All staff interviewed indicated they would notify a supervisor and take whatever measures necessary to protect an offender from sexual abuse.
The Shift Commander interviewed acknowledged he had the authority to take whatever corrective actionwas necessary to protect the offender from sexual abuse.

Standard 115.63: Reporting to other confinement facilities
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.63 (a)

⬝ Upon receiving an allegation that an inmate was sexually abused while confined at another facility, does the head of the facility that received the allegation notify the head of the facility or
appropriate office of the agency where the alleged abuse occurred? ☒ Yes ☐ No

115.63 (b)
⬝ Is such notification provided as soon as possible, but no later than 72 hours after receiving the

allegation? ☒ Yes ☐ No
115.63 (c)

⬝ Does the agency document that it has provided such notification? ☒ Yes ☐ No
115.63 (d)

⬝ Does the facility head or agency office that receives such notification ensure that the allegation
is investigated in accordance with these standards? ☒ Yes ☐ No

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐

Instructions for Overall Compliance Determination Narrative
Does Not Meet Standard (Requires Corrective Action)

The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility doesnot meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.7.4, Notification from/to Other Confinement Facilities, notes,
when receiving an allegation that an offender was sexually abuse while confined at another facility, the
PREA Audit Report Page 65 of 102 Facility Name – Avenal State Prison

facility head that received the allegation notifies the head of the facility or appropriate office of the agency where the alleged abuse occurred. The policy also notes the notification will be made within
the (72) hour requirement of this standard. The policy requires the notification documented on theCDCR SSV-IA form.
The same policy and section notes, “The Hiring Authority or agency office receiving notification that anincident occurred at their institution, shall assign and ensure that the allegation is investigated and
reported in accordance with DOM Section 54040.12. Upon completion, a closure report shall bereturned to the institution where the alleged incident occurred.”
ASP reported in the PAQ receiving no reports of an offender being sexually abused while confined at another facility during this audit period. ASP reported (2) incidents of receiving a report of an offender
being sexually abused from other facilities during this audit period.
Investigators interviewed were able to articulate their responsibility and the process of reports of sexual
abuse received from and reported to other entities. The auditor reviewed all PREA related cases reported at
ASP for this audit period.

Standard 115.64: Staff first responder duties
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report

115.64 (a)
⬝ Upon learning of an allegation that an inmate was sexually abused, is the first security staff

member to respond to the report required to: Separate the alleged victim and abuser?
☒ Yes ☐ No

⬝ Upon learning of an allegation that an inmate was sexually abused, is the first security staff
member to respond to the report required to: Preserve and protect any crime scene until
appropriate steps can be taken to collect any evidence? ☒ Yes ☐ No

⬝ Upon learning of an allegation that an inmate was sexually abused, is the first security staff
member to respond to the report required to: Request that the alleged victim not take any actions that could destroy physical evidence, including, as appropriate, washing, brushing teeth,
changing clothes, urinating, defecating, smoking, drinking, or eating, if the abuse occurred
within a time period that still allows for the collection of physical evidence? ☒ Yes ☐ No

⬝ Upon learning of an allegation that an inmate was sexually abused, is the first security staff
member to respond to the report required to: Ensure that the alleged abuser does not take any actions that could destroy physical evidence, including, as appropriate, washing, brushing teeth,
changing clothes, urinating, defecating, smoking, drinking, or eating, if the abuse occurred
within a time period that still allows for the collection of physical evidence? ☒ Yes ☐ No

115.64 (b)

PREA Audit Report Page 66 of 102 Facility Name – Avenal State Prison

⬝ If the first staff responder is not a security staff member, is the responder required to request that the alleged victim not take any actions that could destroy physical evidence, and then notify
security staff? ☒ Yes ☐ No

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility doesnot meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.8, Initial Contact, notes, upon notification of an incident of
sexual abuse, the first responding staff member will separate the alleged victim and abuser. The policyalso notes the initial responder; “…shall make every effort to ensure the victim does not:” take any action that will destroy potential evidence, e.g., shower, brush teeth, remove clothing, etc.
DOM Chapter 5, Article 44, Section 54040.8, Crime Scene Preservation, notes, “The custody
supervisor shall ensure that a perimeter has been established and an officer has been posted to keeppersons out of the crime scene area.”
DOM Chapter 5, Article 44, Section 54040.7, Detection, Notification, and Response, notes, “If the staffwho receives the report is non-custody, he/she shall immediately notify his/her supervisor and the
Watch Commander.”
Custody and non-custody staff interviewed were able to articulate the steps they would take in theevent of a sexual abuse incident as a first responder to include, separating the victim and alleged abuser, protecting the crime scene, and preventing the destruction of usable evidence.
CDCR PREA Training curriculum (classroom and on-the-job training) includes the required elements of
this standard. ASP provided the training curriculums to the auditor for review.

Standard 115.65: Coordinated response
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report

115.65 (a)
PREA Audit Report Page 67 of 102 Facility Name – Avenal State Prison

⬝ Has the facility developed a written institutional plan to coordinate actions among staff first
responders, medical and mental health practitioners, investigators, and facility leadership taken
in response to an incident of sexual abuse? ☒

Auditor Overall Compliance Determination
Yes ☐ No

☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making thecompliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied byinformation on specific corrective actions taken by the facility.
ASP maintains a facility coordinated response protocol. The protocol is a Supplemental OperationsManual and adheres to all CDCR requirements (DOM Chapter 5, Article 44, Section 54040, Prison
Rape Elimination Act) regarding prevention, detection and response to incidents of sexual abuse andsexual harassment.
The supplemental operations manual outlines the facility and agency required coordinated actionsamong staff first responders, medical and mental health practitioners, investigators, and facility
leadership in response to an incident of sexual abuse.

Standard 115.66: Preservation of ability to protect inmates from contact
with abusers
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.66 (a)

⬝ Are both the agency and any other governmental entities responsible for collective bargaining
on the agency’s behalf prohibited from entering into or renewing any collective bargaining
agreement or other agreement that limits the agency’s ability to remove alleged staff sexual
abusers from contact with any inmates pending the outcome of an investigation or of a
determination of whether and to what extent discipline is warranted? ☒ Yes ☐ No

115.66 (b)
PREA Audit Report Page 68 of 102 Facility Name – Avenal State Prison

⬝ Auditor is not required to audit this provision.

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making thecompliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied byinformation on specific corrective actions taken by the facility.
The Agreement Between The State of California and California Correctional Peace Officers Associationwhich is affective July 3, 2015 through July 2, 2018, does not limit the agency’s ability to remove
alleged staff sexual abusers from contact with any offenders pending the outcome of an investigation orof a determination of whether and to what extent discipline is warranted.
DOM Chapter 5, Article 44, Section 54040.11, Suspect Processing, Staff on Offender, notes, “Immediate efforts shall be made to eliminate sight and sound contact between the victim and the staff
member. Suspects are afforded due process; therefore, when a staff member is identified as a suspect, and before processing, contact with the Hiring Authority and OIA should be made. The Hiring Authority or designee shall determine if the employee should be placed on administrative time off
consistent with departmental policy during the course of the investigation.”
DOM Chapter 3, Article 22, Employee Discipline, outlines the CDCR employee disciplinary process.
The ASP Warden and CDCR Agency Head designee interviewed acknowledged the collective
bargaining agreement allows the removal of staff who are alleged to have sexually abused an offenderpending an investigation or determination of whether and to what extent discipline is warranted.

Standard 115.67: Agency protection against retaliation
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.67 (a)

⬝ Has the agency established a policy to protect all inmates and staff who report sexual abuse orsexual harassment or cooperate with sexual abuse or sexual harassment investigations from
retaliation by other inmates or staff? ☒ Yes ☐ No

PREA Audit Report Page 69 of 102 Facility Name – Avenal State Prison

⬝ Has the agency designated which staff members or departments are charged with monitoring
retaliation? ☒ Yes ☐ No

115.67 (b)
⬝ Does the agency employ multiple protection measures, such as housing changes or transfersfor inmate victims or abusers, removal of alleged staff or inmate abusers from contact with victims, and emotional support services for inmates or staff who fear retaliation for reporting

sexual abuse or sexual harassment or for cooperating with investigations? ☒ Yes ☐ No

115.67 (c)
⬝ Except in instances where the agency determines that a report of sexual abuse is unfounded,for at least 90 days following a report of sexual abuse, does the agency: Monitor the conduct

and treatment of inmates or staff who reported the sexual abuse to see if there are changes that
may suggest possible retaliation by inmates or staff? ☒ Yes ☐ No

⬝ Except in instances where the agency determines that a report of sexual abuse is unfounded,for at least 90 days following a report of sexual abuse, does the agency: Monitor the conduct and treatment of inmates who were reported to have suffered sexual abuse to see if there are
changes that may suggest possible retaliation by inmates or staff? ☒ Yes ☐ No

⬝ Except in instances where the agency determines that a report of sexual abuse is unfounded, for at least 90 days following a report of sexual abuse, does the agency: Act promptly to remedy
any such retaliation? ☒ Yes ☐ No

⬝ Except in instances where the agency determines that a report of sexual abuse is unfounded,
for at least 90 days following a report of sexual abuse, does the agency: Monitor any inmate
disciplinary reports? ☒ Yes ☐ No

⬝ Except in instances where the agency determines that a report of sexual abuse is unfounded,
for at least 90 days following a report of sexual abuse, does the agency: Monitor inmate housing
changes? ☒ Yes ☐ No

⬝ Except in instances where the agency determines that a report of sexual abuse is unfounded,
for at least 90 days following a report of sexual abuse, does the agency: Monitor inmate
program changes? ☒ Yes ☐ No

⬝ Except in instances where the agency determines that a report of sexual abuse is unfounded,for at least 90 days following a report of sexual abuse, does the agency: Monitor negative
performance reviews of staff? ☒ Yes ☐ No

⬝ Except in instances where the agency determines that a report of sexual abuse is unfounded, for at least 90 days following a report of sexual abuse, does the agency: Monitor reassignments
of staff? ☒ Yes ☐ No

PREA Audit Report Page 70 of 102 Facility Name – Avenal State Prison

⬝ Does the agency continue such monitoring beyond 90 days if the initial monitoring indicates a
continuing need? ☒ Yes ☐ No

115.67 (d)
⬝ In the case of inmates, does such monitoring also include periodic status checks?
☒ Yes ☐ No

115.67 (e)
⬝ If any other individual who cooperates with an investigation expresses a fear of retaliation, does

the agency take appropriate measures to protect that individual against retaliation?
☒ Yes ☐ No

115.67 (f)
⬝ Auditor is not required to audit this provision.

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied byinformation on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.13, Allegation Follow-up, outlines the agency policy to monitor and protect offenders and staff from retaliation subsequent to allegations of sexual abuse or
sexual harassment. The policy also designates the facility PREA Compliance Manager (PCM) as thestaff member charged with the retaliation monitoring process. The PCM has the discretion to assign monitoring duties to an ISU member or other supervisory staff. Monitoring is conducted for a period of
at least 90 days. Monitoring will continue beyond 90 days if the initial monitoring indicates the need.Monitoring will conclude if the report of sexual abuse is determined to be unfounded or false. The
monitoring includes staff who have reported sexual abuse of an offender and offenders who havealleged to have suffered sexual abuse. Offenders are monitored for disciplinary reports, program changes, and housing changes. Staff are monitored for negative performance reviews and staff
reassignments. The PCM is required by this policy to “act promptly” to remedy any retaliation.

PREA Audit Report Page 71 of 102 Facility Name – Avenal State Prison

CCR Title 15, Subchapter 5, Article 2, Section 3401.5(g), Staff Sexual Misconduct, notes, multiple protection measures shall be considered to protect offender victims who report staff sexual misconduct
or who cooperate with staff sexual misconduct investigations to include; removal of the alleged stafffrom contact with victims, support services, transfers, and housing changes.
CCR Title 15, Subchapter 5, Article 2, Section 3401.6(e), Staff Sexual Harassment, notes the samemeasures are taken for staff sexual harassment as outlined in Section 3401.5(g), Staff Sexual
Misconduct.
ASP reported no incidents of staff or offender retaliation in the PAQ.
The ASP Warden and CDCR Agency Head indicated immediate protections would be provided to any
staff or offender who alleges retaliation for a report of sexual abuse or sexual harassment. In regard tooffenders, consideration would be given to housing changes, removal of the alleged abuser, transfers,
and providing emotional support services. In cases concerning staff, removal of the alleged abuser andpost assignment changes would be considered.
ASP ISU conducts monitoring for retaliation. The ISU staff member interviewed explained the monitoring process for offenders as monitoring disciplinary violations, housing changes, and program
changes. Offenders are contacted by the monitor in (15) day increments for a period of (90) days. Thestaff monitor would extend the monitoring term if there was a need to do so.
Retaliation monitoring is documented using CDCR Form 2304, Protection Against Retaliation (PAR).The auditor reviewed a number of PAR forms while reviewing ISU case files.
Staff would be monitored for negative performance reviews and post re-assignments. Staff monitoring
is documented on CDCR Form 2305. ASP reported no incidents of staff retaliation during this audit period.

Standard 115.68: Post-allegation protective custody
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report

115.68 (a)
⬝ Is any and all use of segregated housing to protect an inmate who is alleged to have suffered

sexual abuse subject to the requirements of § 115.43? ☒ Yes ☐ No
Auditor Overall Compliance Determination

☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
Does Not Meet Standard (Requires Corrective Action)

☐

PREA Audit Report Page 72 of 102 Facility Name – Avenal State Prison

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.6, Offender Housing, and CCR Title 15, Subchapter 4, Article 7, Section 3335(b) Administrative Segregation, address this standard and are in accordance with
standard elements outlined in §115.43.
ASP reported in the PAQ no incidents of an offender placed in involuntary segregation pending the completion of a risk assessment or incidents of an offender placed in involuntary segregation for morethan 30 days while awaiting alternative placement.
As noted in §115.43, ASP does not maintain a segregated housing unit. Offenders would be
transferred to another CDCR facility. Agency and facility policy and procedures would apply as noted in§115.43.
The ASP PCM was able to explain the transfer and placement process.

INVESTIGATIONS
Standard 115.71: Criminal and administrative agency investigations
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.71 (a)

⬝ When the agency conducts its own investigations into allegations of sexual abuse and sexual
harassment, does it do so promptly, thoroughly, and objectively? [N/A if the agency/facility is notresponsible for conducting any form of criminal OR administrative sexual abuse investigations.
See 115.21(a).] ☒ Yes ☐ No ☐ NA

⬝ Does the agency conduct such investigations for all allegations, including third party and anonymous reports? [N/A if the agency/facility is not responsible for conducting any form of
criminal OR administrative sexual abuse investigations. See 115.21(a).] ☒ Yes ☐ No ☐ NA

115.71 (b)
⬝ Where sexual abuse is alleged, does the agency use investigators who have received

specialized training in sexual abuse investigations as required by 115.34? ☒ Yes ☐ No
115.71 (c)
PREA Audit Report Page 73 of 102 Facility Name – Avenal State Prison

⬝ Do investigators gather and preserve direct and circumstantial evidence, including any available
physical and DNA evidence and any available electronic monitoring data? ☒ Yes ☐ No

⬝ Do investigators interview alleged victims, suspected perpetrators, and witnesses?
☒ Yes ☐ No

⬝ Do investigators review prior reports and complaints of sexual abuse involving the suspected
perpetrator? ☒ Yes ☐ No

115.71 (d)
⬝ When the quality of evidence appears to support criminal prosecution, does the agency conductcompelled interviews only after consulting with prosecutors as to whether compelled interviews

may be an obstacle for subsequent criminal prosecution? ☒ Yes ☐ No
115.71 (e)

⬝ Do agency investigators assess the credibility of an alleged victim, suspect, or witness on an
individual basis and not on the basis of that individual’s status as inmate or staff? ☒ Yes ☐ No

⬝ Does the agency investigate allegations of sexual abuse without requiring an inmate who
alleges sexual abuse to submit to a polygraph examination or other truth-telling device as a
condition for proceeding? ☒ Yes ☐ No

115.71 (f)
⬝ Do administrative investigations include an effort to determine whether staff actions or failures to

act contributed to the abuse? ☒ Yes ☐ No
⬝ Are administrative investigations documented in written reports that include a description of thephysical evidence and testimonial evidence, the reasoning behind credibility assessments, and

investigative facts and findings? ☒ Yes ☐ No
115.71 (g)

⬝ Are criminal investigations documented in a written report that contains a thorough description
of the physical, testimonial, and documentary evidence and attaches copies of all documentary
evidence where feasible? ☒ Yes ☐ No

115.71 (h)
⬝ Are all substantiated allegations of conduct that appears to be criminal referred for prosecution?
☒ Yes ☐ No

115.71 (i)

PREA Audit Report Page 74 of 102 Facility Name – Avenal State Prison

⬝ Does the agency retain all written reports referenced in 115.71(f) and (g) for as long as the
alleged abuser is incarcerated or employed by the agency, plus five years? ☒ Yes ☐ No

115.71 (j)
⬝ Does the agency ensure that the departure of an alleged abuser or victim from the employmentor control of the agency does not provide a basis for terminating an investigation?
☒ Yes ☐ No

115.71 (k)
⬝ Auditor is not required to audit this provision.

115.71 (l)
⬝ When an outside entity investigates sexual abuse, does the facility cooperate with outside investigators and endeavor to remain informed about the progress of the investigation? (N/A if an outside agency does not conduct administrative or criminal sexual abuse investigations. See

115.21(a).) ☐ Yes ☐ No ☒ NA
Auditor Overall Compliance Determination

☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
§115.71(a): DOM Chapter 3, Article 14, Section 31140.6, Authority to Conduct Investigations, notes,
“Pursuant to Government Code Section 11182, the Secretary of the Department delegates the authorityto initiate and conduct investigations to the Assistant Secretary, OIA.”
The same policy and sections, 31140.11through 3140.22, outline the protocol and procedures forinvestigations. The policy outlines a prompt, thorough, and objective process for investigations.
DOM Chapter 5, Article 44, Section 54040.12, Investigation, notes, “All allegations of sexual violence,staff sexual misconduct, and sexual harassment shall be investigated and the findings documented in
writing.”

PREA Audit Report Page 75 of 102 Facility Name – Avenal State Prison

§115.71(b): ASP investigators receive specialized training in sexual abuse investigations as required by§115.34. Facility investigators interviewed were able to articulate elements of the training they
received. Training curriculum was provided to auditors for review. Investigators acknowledged theyreceived, understood, and were able to articulate elements of the training. ASP provided
documentation noting investigators completion of the training.
§115.71(c): DOM Chapter 5, Article 44, Section 54040.8.1, Crime Scene Preservation, Evidence,
outline the process of evidence collection. Investigator training curriculum contains elements pertinentto crime scene preservation, direct and circumstantial evidence, electronic data, and interviews.
Interviews with investigators revealed investigations are comprehensive to include a review of resourceinformation.
§115.71(d): DOM Chapter 5, Article 23, Section 52080.6, Referral for Criminal Prosecution, notes, “All
conduct that constitutes a crime, which occurs on facility property, shall be referred by the Warden orRegional Parole Administrator (RPA) to appropriate criminal authorities for possible investigation and
prosecution when there is evidence substantiating each of the elements of the crime being charged.”
The CDCR Office of Internal Affairs (OIA) Investigator’s Field Guide (May 2008) Version 2, Section,
Criminal to Administrative Procedures, outlines the process for consulting with prosecutors in regard tocompelled interviews.
DOM Chapter 3, Article 14, Section 31140.21, Administrative Investigations, notes, “In addition, the prosecuting agency shall be consulted prior to any compelled subject interview when criminal charges
or court proceedings are pending.”
Investigators were able to articulate elements of their training that related to compelled interviews andconsultation with prosecutors.
§115.71(e): DOM Chapter 5, Article 44, Section 54040.12, Investigation, notes, “Credibility of an alleged victim, suspect, or witness must be determined based on sound facts and evidence rather than
an individual’s status.”
Investigators related suspect and victim credibility would be judged on a case-by-case basis.
DOM Chapter 1, Section 14030.5, Who May Request a Polygraph Examination, notes, “…No person
shall be ordered to take a polygraph examination. No coercion or offer of reward shall be used toinduce any person to take a polygraph examination.”
Investigators were able to confirm a polygraph examination would not be part of the investigationprocess.
§115.71(f): DOM Chapter 5, Article 44, Section 54040.12, Investigation, notes, “The investigator will include
an effort to determine whether staff actions or failure to act contributed to the abuse. The Confidential Memorandum will include: 1) a description of the physical and testimonial evidence; 2) the reason behind
credibility assessments; and 3) the investigative facts and findings.”
Investigators related all evidence and information related to any staff members failure to act or staff actions
that contributed to abuse would be included in their report.

PREA Audit Report Page 76 of 102 Facility Name – Avenal State Prison

§115.71(g): ISU and OIA criminal and administrative investigations are documented in written reports whichcontain description(s) of physical and testimonial evidence, reasoning behind credibility assessments, and
all other inclusive facts.
The auditor reviewed investigation reports during the on-site portion of the audit to validate elements of this
standard.
§115.71(h): DOM Chapter 3, Article 14, Section 31140.20, Criminal Investigations, notes, “Upon completion
of the investigation, if probable cause exists to believe that a crime has been committed, the investigationshall be referred to the appropriate agency for prosecution.”
Investigators interviewed were able to articulate the process for referring cases for prosecution.
§115.71(i): DOM Chapter 5, Article 44, Section 54040.17, Records Retention, notes, records to includePREA related matters will be retained according to the CDCR Records Retention Schedule (RRS).
DOM Chapter 5, Article 44, Section 54040.20, PREA Data Storage and Destruction, notes; “…PREA data
collected shall be maintained for 10 years after the date of the initial collection.”
A CDCR memorandum was provided as documentation noting updates to the CDCR RRS. The
memorandum noted, “The investigatory file is to be retained for a minimum of 10 years or for as long as the
alleged abuser is incarcerated or employed by the agency, plus five years, whichever is longer.”
§115.71(j): DOM Chapter 5, Article 44, Section 54040.12, Investigation, notes, “The departure of thealleged suspect or victim from the employment or control of the CDCR shall not provide a basis for
terminating an investigation.”
§115.71(k): The auditor is not required to audit this provision.
§115.71(l): CDCR ISU and OIA conduct all administrative and criminal sexual abuse investigations within
the CDCR therefore this provision is not applicable.
The investigators interviewed explained, upon notification of an incident of sexual abuse or sexual
harassment investigations are initiated and completed on a case-by-case basis.
The ASP Warden, PCM, ISU Supervisor and CDCR Agency Head interviewed were able to explain the
elements of the investigations process.

Standard 115.72: Evidentiary standard for administrative investigations
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.72 (a)

⬝ Is it true that the agency does not impose a standard higher than a preponderance of the
evidence in determining whether allegations of sexual abuse or sexual harassment are
substantiated? ☒ Yes ☐ No

Auditor Overall Compliance Determination

PREA Audit Report Page 77 of 102 Facility Name – Avenal State Prison

☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.12, Investigation, notes, “All allegations of sexual violence,staff sexual misconduct, and sexual harassment shall be investigated and the findings documented in
writing. No standard higher than the preponderance of evidence is to be used when determiningwhether allegations of sexual abuse or sexual harassment are sustained.”
Investigators were able to articulate the “preponderance” standard during interviews.

Standard 115.73: Reporting to inmates
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.73 (a)

⬝ Following an investigation into an inmate’s allegation that he or she suffered sexual abuse in anagency facility, does the agency inform the inmate as to whether the allegation has been
determined to be substantiated, unsubstantiated, or unfounded? ☒ Yes ☐ No

115.73 (b)
⬝ If the agency did not conduct the investigation into an inmate’s allegation of sexual abuse in an

agency facility, does the agency request the relevant information from the investigative agency in order to inform the inmate? (N/A if the agency/facility is responsible for conducting
administrative and criminal investigations.) ☐ Yes ☐ No ☒ NA

115.73 (c)
⬝ Following an inmate’s allegation that a staff member has committed sexual abuse against the inmate, unless the agency has determined that the allegation is unfounded, or unless the inmatehas been released from custody, does the agency subsequently inform the inmate whenever:

The staff member is no longer posted within the inmate’s unit? ☒ Yes ☐ No

PREA Audit Report Page 78 of 102 Facility Name – Avenal State Prison

⬝ Following an inmate’s allegation that a staff member has committed sexual abuse against the inmate, unless the agency has determined that the allegation is unfounded, or unless the inmate
has been released from custody, does the agency subsequently inform the inmate whenever:
The staff member is no longer employed at the facility? ☒ Yes ☐ No

⬝ Following an inmate’s allegation that a staff member has committed sexual abuse against the inmate, unless the agency has determined that the allegation is unfounded, or unless the inmatehas been released from custody, does the agency subsequently inform the inmate whenever:
The agency learns that the staff member has been indicted on a charge related to sexual abuse
in the facility? ☒ Yes ☐ No

⬝ Following an inmate’s allegation that a staff member has committed sexual abuse against the
inmate, unless the agency has determined that the allegation is unfounded, or unless the inmatehas been released from custody, does the agency subsequently inform the inmate whenever:
The agency learns that the staff member has been convicted on a charge related to sexual
abuse within the facility? ☒ Yes ☐ No

115.73 (d)
⬝ Following an inmate’s allegation that he or she has been sexually abused by another inmate, does the agency subsequently inform the alleged victim whenever: The agency learns that thealleged abuser has been indicted on a charge related to sexual abuse within the facility?
☒ Yes ☐ No

⬝ Following an inmate’s allegation that he or she has been sexually abused by another inmate,
does the agency subsequently inform the alleged victim whenever: The agency learns that thealleged abuser has been convicted on a charge related to sexual abuse within the facility?
☒ Yes ☐ No

115.73 (e)
⬝ Does the agency document all such notifications or attempted notifications? ☒ Yes ☐ No

115.73 (f)
⬝ Auditor is not required to audit this provision.

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
PREA Audit Report Page 79 of 102 Facility Name – Avenal State Prison

The narrative below must include a comprehensive discussion of all the evidence relied upon in making thecompliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility doesnot meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.12.5, Reporting to Offenders, notes, “Following an offender’s
allegation that a staff member has committed sexual misconduct against an offender, the alleged victimshall be informed as to whether the allegation has been substantiated, unsubstantiated, or unfounded.”
Investigators and the ASP PCM were able to articulate this element during interviews. The same policynotes the following, absent a determination the allegation was unfounded:

• The offender is notified if the staff member is no longer posted within the offender’s living unit;
• The staff member is no longer employed at the facility;
• The staff member was indicted for the alleged staff sexual misconduct; or
• The staff member was convicted of the alleged staff sexual misconduct.

The same policy notes in cases of offender-on-offender sexual abuse, the facility will inform the offender victim if the alleged abuser was indicted for the alleged sexual violence, or convicted of the
charge.
The offender victim is not notified if the offender victim has been released from custody or thedisposition of the investigation was determined to be unfounded.
§115.73(b): This provision is not applicable.
Notifications are documented and contained within the ISU case files.
ASP noted in the PAQ there were (7) cases completed within this audit period and reported (7)
incidents where the offender victim was notified verbally and in writing.
The auditor reviewed (8) cases which contained the notification to offender documents. The additionalcase was submitted after the PAQ was provided to the audit team.
Investigators interviewed were able to explain the notification to offender process subsequent to a sexual abuse investigation. The auditor viewed examples of such notifications during review of ISU
case files.

DISCIPLINE
Standard 115.76: Disciplinary sanctions for staff
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report

PREA Audit Report Page 80 of 102 Facility Name – Avenal State Prison

115.76 (a)
⬝ Are staff subject to disciplinary sanctions up to and including termination for violating agency

sexual abuse or sexual harassment policies? ☒ Yes ☐ No
115.76 (b)

⬝ Is termination the presumptive disciplinary sanction for staff who have engaged in sexual
abuse? ☒ Yes ☐ No

115.76 (c)

⬝ Are disciplinary sanctions for violations of agency policies relating to sexual abuse or sexual harassment (other than actually engaging in sexual abuse) commensurate with the nature and
circumstances of the acts committed, the staff member’s disciplinary history, and the sanctions
imposed for comparable offenses by other staff with similar histories? ☒ Yes ☐ No

115.76 (d)
⬝ Are all terminations for violations of agency sexual abuse or sexual harassment policies, or

resignations by staff who would have been terminated if not for their resignation, reported to:
Law enforcement agencies (unless the activity was clearly not criminal)? ☒ Yes ☐ No

⬝ Are all terminations for violations of agency sexual abuse or sexual harassment policies, or
resignations by staff who would have been terminated if not for their resignation, reported to:
Relevant licensing bodies? ☒ Yes ☐ No

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making thecompliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied byinformation on specific corrective actions taken by the facility.
CCR Division 3, Subchapter 5, Article 2, Section 3405.5, Staff Sexual Misconduct, and Section 3405.6,Staff Sexual Harassment, both note, all allegations of staff sexual misconduct and staff sexual harassment, “…shall be subject to review and investigation, and when appropriate, to disciplinary
action and/or criminal prosecution.”
PREA Audit Report Page 81 of 102 Facility Name – Avenal State Prison

DOM Chapter 3, Article 22, Section 33030.17, Applying the Employee Disciplinary Matrix, provides theemployee disciplinary process and matrix for incidents of staff misconduct. CDCR disciplinary policies
relating to sexual abuse and sexual harassment are commensurate with the acts committed and relevant to the staff member’s disciplinary history. Sanctions imposed are comparable to staff with
similar disciplinary histories. Criminal violations of the CDCR sexual abuse and sexual harassmentpolicies are reported to the appropriate law enforcement entity.
DOM Chapter 5, Article 44, Section 54040.12.3, Reporting to Outside Agencies, notes, “All terminationsfor violations of agency staff sexual misconduct or harassment policies, or resignations by employees
that would have been terminated if not for their resignation, shall be reported to any relevant licensingbody by the hiring authority or designee.”
DOM Chapter 5, Article 44, Section 54040.12.4, Reporting to Outside Agencies for Contractors, notes,“Any contractor or volunteer who engages in staff sexual misconduct shall be prohibited from contact
with offenders and shall be reported to relevant licensing bodies by the hiring authority or designee.”
The ASP Warden, Institutional Personnel Officer, and Agency Head were able to explain thedisciplinary process for staff to include contractors and volunteers during their interviews.
ASP reported in the PAQ there were no incidents of staff who violated the agency sexual abuse or sexual harassment policy, terminated for violating the same, disciplined short of termination, or who
were reported to law enforcement or relevant licensing bodies during this audit period.
Interviews and document review revealed no discrepancy with the reported PAQ data.

Standard 115.77: Corrective action for contractors and volunteers
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.77 (a)

⬝ Is any contractor or volunteer who engages in sexual abuse prohibited from contact with
inmates? ☒ Yes ☐ No

⬝ Is any contractor or volunteer who engages in sexual abuse reported to: Law enforcement
agencies (unless the activity was clearly not criminal)? ☒ Yes ☐ No

⬝ Is any contractor or volunteer who engages in sexual abuse reported to: Relevant licensing
bodies? ☒ Yes ☐ No

115.77 (b)
⬝ In the case of any other violation of agency sexual abuse or sexual harassment policies by a

contractor or volunteer, does the facility take appropriate remedial measures, and consider
whether to prohibit further contact with inmates? ☒ Yes ☐ No

Auditor Overall Compliance Determination
PREA Audit Report Page 82 of 102 Facility Name – Avenal State Prison

☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.12.4, Reporting to Outside Agencies for Contractors, notes,“Any contractor or volunteer who engages in staff sexual misconduct shall be prohibited from contact
with offenders and shall be reported to relevant licensing bodies by the hiring authority or designee.”
DOM Chapter 10, Article 9, Section 101090.9, Termination, notes, “The hiring authority may limit or discontinue activities of any volunteer or volunteer group which may impede the security and/or orderlyoperation of the institution/region.”
The CDCR Contract Agreement (Special Terms and Conditions) for contractors, Exhibit D, Page 26,
Section, Prison Rape Elimination Act Policy, notes, “Any contract employee who appears to have engaged in sexual misconduct of an inmates hall be prohibited from contact with inmates and shall be
subject to administrative and/or criminal investigation. Referral shall be made to the District Attorneyunless the activity was clearly not criminal. Reportable information shall be sent to relevant licensingbodies.”
The ASP PAQ reported no incidents of contractors or volunteers reported to law enforcement or
relevant licensing bodies for engaging with sexual abuse of offenders during this audit period.
Information from interviews with administrative and investigations staff appeared to support the
information reported in the PAQ. Administrative staff and investigators were able to articulate elementsof CDCR policies related to contractors and volunteers in regard to incidents of sexual abuse and
sexual harassment.

Standard 115.78: Disciplinary sanctions for inmates
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.78 (a)

⬝ Following an administrative finding that an inmate engaged in inmate-on-inmate sexual abuse, or following a criminal finding of guilt for inmate-on-inmate sexual abuse, are inmates subject to
disciplinary sanctions pursuant to a formal disciplinary process? ☒ Yes No

PREA Audit Report Page 83 of 102
☐

Facility Name – Avenal State Prison

115.78 (b)
⬝ Are sanctions commensurate with the nature and circumstances of the abuse committed, theinmate’s disciplinary history, and the sanctions imposed for comparable offenses by other

inmates with similar histories? ☒ Yes ☐ No
115.78 (c)

⬝ When determining what types of sanction, if any, should be imposed, does the disciplinary
process consider whether an inmate’s mental disabilities or mental illness contributed to his or
her behavior? ☒ Yes ☐ No

115.78 (d)
⬝ If the facility offers therapy, counseling, or other interventions designed to address and correctunderlying reasons or motivations for the abuse, does the facility consider whether to require the offending inmate to participate in such interventions as a condition of access to

programming and other benefits? ☒ Yes ☐ No
115.78 (e)

⬝ Does the agency discipline an inmate for sexual contact with staff only upon a finding that the
staff member did not consent to such contact? ☒ Yes ☐ No

115.78 (f)
⬝ For the purpose of disciplinary action does a report of sexual abuse made in good faith based

upon a reasonable belief that the alleged conduct occurred NOT constitute falsely reporting anincident or lying, even if an investigation does not establish evidence sufficient to substantiate
the allegation? ☒ Yes ☐ No

115.78 (g)
⬝ Does the agency always refrain from considering non-coercive sexual activity between inmates

to be sexual abuse? (N/A if the agency does not prohibit all sexual activity between inmates.)
☒ Yes ☐ No ☐ NA

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

PREA Audit Report Page 84 of 102 Facility Name – Avenal State Prison

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making thecompliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility doesnot meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.15, Disciplinary Process, notes, “Upon completion of the investigative process, which includes referral for criminal prosecution and classification determinations,shall be followed.”
Disciplinary sanctions imposed are commensurate with the nature and circumstances of the abuse
committed such as the offender’s disciplinary history, and sanctions imposed for comparable offensesby other offenders with similar histories.
DOM Chapter 5, Article 44, Section 54040.7, Referral for Mental Health Screening, notes, offender victims and perpetrators of sexual abuse are referred to mental health for consideration of necessary
therapy to include recommendation(s) for specific programming designed to address underlyingmotivational factors.
Interviews with mental health staff indicated offenders referred are provided individualized care andtreatment.
CDCR disciplines offenders for sexual contact with staff who do not consent.
CDCR does not discipline an offender for a report of sexual abuse made in good faith regardless if theresults of the investigation determine the allegation was unsubstantiated.
DOM Chapter 5, Article 44, Section 54040.15.1, Alleged Victim – False Allegations, notes, “Following the investigation into sexual violence or staff sexual misconduct, if it is determined that the allegations
made were not in good faith or based upon a reasonable belief that the alleged conduct occurred, theoffender making the allegations may be subject to disciplinary action.”
CCR Title 15, Division 3, Chapter I, Article I, Section 3007, Sexual Behavior, notes, “Inmates may not
participate in illegal sexual acts. Inmates are excluded in laws, which remove legal restraints from actsbetween consenting adults…”
Staff interviewed were able to articulate the process in regards to discipline for an offender who commits
sexual abuse. A number of staff expressed concern with the CDCR process of providing condoms to
offenders noting the prohibition in policy and disciplinary process for sexual acts among offenders.

MEDICAL AND MENTAL CARE
Standard 115.81: Medical and mental health screenings; history of sexual
abuse

PREA Audit Report Page 85 of 102 Facility Name – Avenal State Prison

All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.81 (a)

⬝ If the screening pursuant to § 115.41 indicates that a prison inmate has experienced prior
sexual victimization, whether it occurred in an institutional setting or in the community, do staffensure that the inmate is offered a follow-up meeting with a medical or mental health practitioner within 14 days of the intake screening? (N/A if the facility is not a prison.)
☒ Yes ☐ No ☐ NA

115.81 (b)
⬝ If the screening pursuant to § 115.41 indicates that a prison inmate has previously perpetrated

sexual abuse, whether it occurred in an institutional setting or in the community, do staff ensurethat the inmate is offered a follow-up meeting with a mental health practitioner within 14 days of
the intake screening? (N/A if the facility is not a prison.) ☒ Yes ☐ No ☐ NA

115.81 (c)
⬝ If the screening pursuant to § 115.41 indicates that a jail inmate has experienced prior sexual

victimization, whether it occurred in an institutional setting or in the community, do staff ensure that the inmate is offered a follow-up meeting with a medical or mental health practitioner within
14 days of the intake screening? ☒ Yes ☐ No

115.81 (d)
⬝ Is any information related to sexual victimization or abusiveness that occurred in an institutionalsetting strictly limited to medical and mental health practitioners and other staff as necessary to

inform treatment plans and security management decisions, including housing, bed, work, education, and program assignments, or as otherwise required by Federal, State, or local law?
☒ Yes ☐ No

115.81 (e)
⬝ Do medical and mental health practitioners obtain informed consent from inmates before reporting information about prior sexual victimization that did not occur in an institutional setting,

unless the inmate is under the age of 18? ☒ Yes ☐ No
Auditor Overall Compliance Determination

☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
PREA Audit Report Page 86 of 102 Facility Name – Avenal State Prison

The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.7, Referral for Mental Health Screening, notes, “If it is
reported by an offender during the initial intake risk screening or at any other time during his/herconfinement within CDCR, that he/she has experienced prior sexual victimization or previously perpetrated sexual abuse, whether it occurred in an institutional setting or in the community, staff shall
ensure that the inmate is referred to mental health utilizing the CDCR Form 128-MH5, Mental HealthReferral Chrono.”
The audit team reviewed a number of referral forms during the on-site portion of the audit. Staff interviews indicated the offender would also receive a medical assessment subsequent to the referral.
California Correctional Health Care Services, Inmate Medical Services Policies and Procedures
(IMSP&P), Volume I, Governance and Administration, Chapter 16, 1.16.2; Prison Rape Elimination ActProcedure, notes, offenders are provided emergency and follow-up treatment to include referrals for care. The same policy provides medical and mental health practitioners shall obtain informed consent
from offenders 18 years of age or older before reporting information about prior sexual victimization thatdid not occur in an institutional setting. If the offender is under the age of 18, the practitioner will obtain
a Prison Rape Elimination Act Authorization for Release of Information form (CDCR 7552) from theoffender.
CDCR Agency Memorandum dated December 5, 2017, notes, “Medical or Mental health information related to sexual victimization or abusiveness that occurred in an institutional setting, is strictly limited to
medical and mental health practitioners via Electronic Unit Health Record (eUHR). The only staffallowed access to the eUHR are specific medical and mental health staff.”
Medical and Mental Health staff were able to articulate the process of informed consent and the level ofconfidentiality required for medical and mental health information.

Standard 115.82: Access to emergency medical and mental health services
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.82 (a)

⬝ Do inmate victims of sexual abuse receive timely, unimpeded access to emergency medicaltreatment and crisis intervention services, the nature and scope of which are determined by
medical and mental health practitioners according to their professional judgment?
☒ Yes ☐ No

115.82 (b)

PREA Audit Report Page 87 of 102 Facility Name – Avenal State Prison

⬝ If no qualified medical or mental health practitioners are on duty at the time a report of recentsexual abuse is made, do security staff first responders take preliminary steps to protect the
victim pursuant to § 115.62? ☒ Yes ☐ No

⬝ Do security staff first responders immediately notify the appropriate medical and mental health
practitioners? ☒ Yes ☐ No

115.82 (c)
⬝ Are inmate victims of sexual abuse offered timely information about and timely access to

emergency contraception and sexually transmitted infections prophylaxis, in accordance with
professionally accepted standards of care, where medically appropriate? ☒ Yes ☐ No

115.82 (d)
⬝ Are treatment services provided to the victim without financial cost and regardless of whetherthe victim names the abuser or cooperates with any investigation arising out of the incident?
☒ Yes ☐ No

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making thecompliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied byinformation on specific corrective actions taken by the facility.
California Correctional Health Services, Volume 4, Medical Services, Chapter 12, Emergency MedicalResponse, Section 4.12.1, Emergency Medical Response System Policy, outlines the policy, protocol
and guidelines which provides for unimpeded access to health care treatment for offenders. Treatmentservices are provided according to practitioners professional judgement. Offender health care servicesare provided 24 hours a day at ASP.
Security staff notify the appropriate health care services and provide protection and assistance to
offenders pending triage and treatment by health care practitioners.
California Correctional Health Care Services, Inmate Medical Services Policies and Procedures
(IMSP&P) Volume I, Governance and Administration, Chapter 16, 1.16.2, Prison Rape Elimination Act

PREA Audit Report Page 88 of 102 Facility Name – Avenal State Prison

Procedure, outlines procedures for offering offenders timely access to emergency contraception and sexually transmitted infections prophylaxis.
California Health Care Services Volume I; Governance and Administration, Chapter 10. Section 1.10,
Copayment Program Policy, provides offender victims are provided health care services withoutfinancial cost.
Medical and mental health supervisors and staff acknowledged medical and mental health services areprovided at no cost to offenders who are victims of sexual abuse.

Standard 115.83: Ongoing medical and mental health care for sexual abuse
victims and abusers
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.83 (a)

⬝ Does the facility offer medical and mental health evaluation and, as appropriate, treatment to allinmates who have been victimized by sexual abuse in any prison, jail, lockup, or juvenile
facility? ☒ Yes ☐ No

115.83 (b)
⬝ Does the evaluation and treatment of such victims include, as appropriate, follow-up services, treatment plans, and, when necessary, referrals for continued care following their transfer to, or

placement in, other facilities, or their release from custody? ☒ Yes ☐ No
115.83 (c)

⬝ Does the facility provide such victims with medical and mental health services consistent with
the community level of care? ☒ Yes ☐ No

115.83 (d)
⬝ Are inmate victims of sexually abusive vaginal penetration while incarcerated offered pregnancy

tests? (N/A if all-male facility.) ☐ Yes ☐ No ☒ NA
115.83 (e)

⬝ If pregnancy results from the conduct described in paragraph § 115.83(d), do such victims receive timely and comprehensive information about and timely access to all lawful pregnancy-
related medical services? (N/A if all-male facility.) ☐ Yes ☐ No ☒ NA

115.83 (f)
⬝ Are inmate victims of sexual abuse while incarcerated offered tests for sexually transmitted

infections as medically appropriate? ☒ Yes ☐ No
PREA Audit Report

Page

89 of 102

Facility Name – Avenal State Prison

115.83 (g)
⬝ Are treatment services provided to the victim without financial cost and regardless of whether

the victim names the abuser or cooperates with any investigation arising out of the incident?
☒ Yes ☐ No

115.83 (h)
⬝ If the facility is a prison, does it attempt to conduct a mental health evaluation of all known inmate-on-inmate abusers within 60 days of learning of such abuse history and offer treatmentwhen deemed appropriate by mental health practitioners? (NA if the facility is a jail.)
☒ Yes ☐ No ☐ NA

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐

Instructions for Overall Compliance Determination Narrative
Does Not Meet Standard (Requires Corrective Action)

The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied byinformation on specific corrective actions taken by the facility.
California Correctional Health Services, Volume 4, Medical Services, Chapter 12, Emergency MedicalResponse, Section 4.12.1, Emergency Medical Response System Policy, outlines the policy, protocol
and guidelines, which provides unimpeded access to health care treatment. Treatment services areprovided according to practitioner’s professional judgement.
DOM Chapter 5, Article 44, Section 54040.8.3; Medical Services Responsibilities, outlines emergencymedical responsibilities of CCHS medical staff for offender victims of sexual abuse.
The MHSDS Program Guide, Chapter I, notes staff shall refer offenders who are victims of sexual
abuse to mental health services.
DOM Chapter 5, Article 44, Section 54040.10, Mental Health Responsibilities, outlines mental health
staff responsibilities regarding treatment for an offender who has suffered sexual abuse.
CDCR medical and mental health policies allow for follow-up and continued care for offenders who aretransferred to another facility or released from custody.
PREA Audit Report Page 90 of 102 Facility Name – Avenal State Prison

The medical and mental health care is consistent with community level care. A number of medical andmental health staff interviewed expressed the opinion the medical and mental health care offenders
receive at ASP is “better” than community level care.
§115.83(d), (e) are N/A.
Offender victims of sexual abuse are offered tests for sexually transmitted infections as medically
appropriate.
Treatment services are provided to offender victims without financial cost and regardless of whether thevictim names the abuser or cooperates with any investigation arising out of the incident.
ASP conducts a medical and mental health evaluation of all offenders upon intake. Offenders are alsoscreened for risk of sexual victimization and abusiveness upon intake. Staff referrals are made to
medical and mental health upon disclosure of prior victimization or abusiveness.
Medical and mental health staff interviewed were able to articulate policy elements and services offeredto offenders at ASP to include emergency and follow-up medical and mental health care.

DATA COLLECTION AND REVIEW
Standard 115.86: Sexual abuse incident reviews
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.86 (a)

⬝ Does the facility conduct a sexual abuse incident review at the conclusion of every sexual abuse
investigation, including where the allegation has not been substantiated, unless the allegation
has been determined to be unfounded? ☒ Yes ☐ No

115.86 (b)
⬝ Does such review ordinarily occur within 30 days of the conclusion of the investigation?
☒ Yes ☐ No

115.86 (c)
⬝ Does the review team include upper-level management officials, with input from line

supervisors, investigators, and medical or mental health practitioners? ☒ Yes ☐ No
115.86 (d)

⬝ Does the review team: Consider whether the allegation or investigation indicates a need to
change policy or practice to better prevent, detect, or respond to sexual abuse? ☒ Yes ☐ No

PREA Audit Report Page 91 of 102 Facility Name – Avenal State Prison

⬝ Does the review team: Consider whether the incident or allegation was motivated by race; ethnicity; gender identity; lesbian, gay, bisexual, transgender, or intersex identification, status, or
perceived status; gang affiliation; or other group dynamics at the facility? ☒ Yes ☐ No

⬝ Does the review team: Examine the area in the facility where the incident allegedly occurred to
assess whether physical barriers in the area may enable abuse? ☒ Yes ☐ No

⬝ Does the review team: Assess the adequacy of staffing levels in that area during different
shifts? ☒ Yes ☐ No

⬝ Does the review team: Assess whether monitoring technology should be deployed or
augmented to supplement supervision by staff? ☒ Yes ☐ No

⬝ Does the review team: Prepare a report of its findings, including but not necessarily limited to
determinations made pursuant to §§ 115.86(d)(1) - (d)(5), and any recommendations for improvement and submit such report to the facility head and PREA compliance manager?
☒ Yes ☐ No

115.86 (e)
⬝ Does the facility implement the recommendations for improvement, or document its reasons for

not doing so? ☒ Yes ☐ No
Auditor Overall Compliance Determination

☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.17, Institutional PREA Review Committee (IPRC), sets forththe CDCR policy governing the sexual violence and staff sexual misconduct incident review process.
The policy requires an incident review of every sexual violence or staff sexual misconduct allegation. A
review is not required by the policy for allegations that have been determined to be unfounded.
The IPRC meets monthly to review PREA cases and ensures all cases have been reviewed within (60)days of the date of discovery.
PREA Audit Report Page 92 of 102 Facility Name – Avenal State Prison

The IPRC is comprised of the following staff:
• Hiring Authority or designee, as chairperson and final decision maker;
• PREA Compliance Manager;
• At least one other manager;
• In-Service Training manager;
• Health Care Clinician;
• Mental Health Care Clinician; and
• Incident Commander or Investigative Services Unit Supervisor.

The IPRC considers:
• Whether the allegation or investigation indicates a need to change policy or practice to better prevent, detect, or respond to sexual abuse;
• Whether the incident or allegation was motivated by race; ethnicity; gender identity; lesbian, gay, bisexual, transgender, or intersex identification, status, or perceived status; gang affiliation;

or other group dynamics at the facility;
• Examines the area in the facility where the incident allegedly occurred to assess whetherphysical barriers in the area may enable abuse;
• Assesses staffing levels in that area during different shifts; and
• Assesses whether monitoring technology should be deployed or augmented to supplementsupervision by staff.

The IPRC generates a report of its findings in accordance with elements of this standard. The report
contains recommendations for improvement. The report also provides if the facility implements recommendations and/or the reason(s) the recommendations were not implemented. The report is
provided to the appropriate Associate Director upon approval from the Hiring Authority.
The auditor reviewed a number of IPRC reviews. A member of the IPRC interviewed was able to
articulate the IPRC process.

Standard 115.87: Data collection
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report

115.87 (a)
PREA Audit Report Page 93 of 102 Facility Name – Avenal State Prison

⬝ Does the agency collect accurate, uniform data for every allegation of sexual abuse at facilities
under its direct control using a standardized instrument and set of definitions? ☒ Yes ☐ No

115.87 (b)
⬝ Does the agency aggregate the incident-based sexual abuse data at least annually?
☒ Yes ☐ No

115.87 (c)
⬝ Does the incident-based data include, at a minimum, the data necessary to answer all questionsfrom the most recent version of the Survey of Sexual Violence conducted by the Department of

Justice? ☒ Yes ☐ No
115.87 (d)

⬝ Does the agency maintain, review, and collect data as needed from all available incident-baseddocuments, including reports, investigation files, and sexual abuse incident reviews?
☒ Yes ☐ No

115.87 (e)
⬝ Does the agency also obtain incident-based and aggregated data from every private facility withwhich it contracts for the confinement of its inmates? (N/A if agency does not contract for the

confinement of its inmates.) ☒ Yes ☐ No ☐ NA
115.87 (f)

⬝ Does the agency, upon request, provide all such data from the previous calendar year to the
Department of Justice no later than June 30? (N/A if DOJ has not requested agency data.)
☒ Yes ☐ No ☐ NA

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making thecompliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility doesnot meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
PREA Audit Report Page 94 of 102 Facility Name – Avenal State Prison

DOM Chapter 5, Article 44, Section 54040.17, Departmental PREA Coordinator, notes the CDCR PREA Coordinator will collect accurate and uniform data for every allegation of sexual abuse at each
facility to include facilities contracted with for confinement of offenders.
DOM Chapter 5, Article 44, Section 54040.19, Tracking – Data Collection and Monitoring, outlines theprocedure for tracking sexual violence and staff sexual misconduct information (data) at the facility level. The information is compiled and entered into the CDCR Yearly Tracking Report (YTR), which is
then submitted to the CDCR PREA Coordinator by the fifth day of each month.
The CDCR utilizes the U.S. Department of Justice (DOJ) Bureau of Justice Statistics (BJS) Survey of Sexual Victimization (SSV) tool to collect data. The agency also maintains, reviews, and collects dataas needed from all available incident-based documents, including reports, investigation files, and
sexual abuse incident reviews. The ISU Lieutenant or LDI is responsible for completing the SSV.
The CDCR PREA Coordinator aggregates the data for each facility on an annual basis.
Upon request, the CDCR PREA Coordinator provides the data to the DOJ no later than June 30 ofeach calendar year.
The CDCR PREA Coordinator was able to articulate the process for aggregating agency data andreporting to the DOJ.
ASP provided supporting documentation which included CDCR aggregated PREA data for calendar years 2015 and 2016. The CDCR PREA Coordinator was able to articulate elements of the SSV and
data reporting processes.

Standard 115.88: Data review for corrective action
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.88 (a)

⬝ Does the agency review data collected and aggregated pursuant to § 115.87 in order to assessand improve the effectiveness of its sexual abuse prevention, detection, and response policies,
practices, and training, including by: Identifying problem areas? ☒ Yes ☐ No

⬝ Does the agency review data collected and aggregated pursuant to § 115.87 in order to assessand improve the effectiveness of its sexual abuse prevention, detection, and response policies,
practices, and training, including by: Taking corrective action on an ongoing basis?
☒ Yes ☐ No

⬝ Does the agency review data collected and aggregated pursuant to § 115.87 in order to assess
and improve the effectiveness of its sexual abuse prevention, detection, and response policies, practices, and training, including by: Preparing an annual report of its findings and corrective
actions for each facility, as well as the agency as a whole? ☒ Yes ☐ No

115.88 (b)
PREA Audit Report Page 95 of 102 Facility Name – Avenal State Prison

⬝ Does the agency’s annual report include a comparison of the current year’s data and corrective
actions with those from prior years and provide an assessment of the agency’s progress in
addressing sexual abuse ☒ Yes ☐ No

115.88 (c)
⬝ Is the agency’s annual report approved by the agency head and made readily available to the

public through its website or, if it does not have one, through other means? ☒ Yes ☐ No
115.88 (d)

⬝ Does the agency indicate the nature of the material redacted where it redacts specific materialfrom the reports when publication would present a clear and specific threat to the safety and
security of a facility? ☒ Yes ☐ No

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.17, Departmental PREA Coordinator, notes the CDCR PREA Coordinator collects and aggregates data for all CDCR facilities and facilities contracted with for
the confinement of offenders.
The agency also maintains, reviews, and collects data as needed from all available incident-based documents, including reports, investigation files, sexual abuse incident reviews and audits. The data allows the CDCR to identify problem areas and the ability to take corrective action measures on an on-
going basis.
The CDCR PREA Coordinator prepares an annual report of findings and corrective actions for each facility, and the agency as a whole. The report includes a comparison of the current year’s data and
corrective actions with the data from previous years. The report includes an assessment of the agency’s efforts and progress in addressing sexual abuse. The report is approved by the agency headand is posted on the agency website.

PREA Audit Report Page 96 of 102 Facility Name – Avenal State Prison

DOM Chapter 5, Article 44, Section 54040.20, PREA Data Storage and Destruction, notes, “Beforemaking aggregated PREA data publicly available, all personal identifiers shall be removed.”
The CDCR PREA Coordinator was able to articulate the data collection process.

Standard 115.89: Data storage, publication, and destruction
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.89 (a)

⬝ Does the agency ensure that data collected pursuant to § 115.87 are securely retained?
☒ Yes ☐ No

115.89 (b)
⬝ Does the agency make all aggregated sexual abuse data, from facilities under its direct controland private facilities with which it contracts, readily available to the public at least annually

through its website or, if it does not have one, through other means? ☒ Yes ☐ No
115.89 (c)

⬝ Does the agency remove all personal identifiers before making aggregated sexual abuse data
publicly available? ☒ Yes ☐ No

115.89 (d)
⬝ Does the agency maintain sexual abuse data collected pursuant to § 115.87 for at least 10years after the date of the initial collection, unless Federal, State, or local law requires

otherwise? ☒ Yes ☐ No
Auditor Overall Compliance Determination

☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility does

PREA Audit Report Page 97 of 102 Facility Name – Avenal State Prison

not meet the standard. These recommendations must be included in the Final Report, accompanied byinformation on specific corrective actions taken by the facility.
DOM Chapter 5, Article 44, Section 54040.20, PREA Data Storage and Destruction, outlines the CDCRrequirement that all PREA data collected is securely maintained. Within the CDCR, staff are given specific permission levels to access and resource agency information and data. The policy also
requires all personal identifiers removed before making aggregated PREA data publicly available andrequires all PREA data collected maintained for 10 years after the date of the initial collection.
The CDCR makes all aggregated sexual abuse data, from facilities under its direct control and privatefacilities with which it contracts, readily available to the public annually through its website.
The CDCR PREA Coordinator was able to articulate the PREA data process, from collection to posting
to the agency website.
The auditor reviewed PREA data on the CDCR website.

AUDITING AND CORRECTIVE ACTION
Standard 115.401: Frequency and scope of audits
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report
115.401 (a)

⬝ During the prior three-year audit period, did the agency ensure that each facility operated by theagency, or by a private organization on behalf of the agency, was audited at least once? (Note:The response here is purely informational. A "no" response does not impact overall compliance
with this standard.) ☐ Yes ☒ No

115.401 (b)
⬝ Is this the first year of the current audit cycle? (Note: a “no” response does not impact overall

compliance with this standard.) ☐ Yes ☒ No
⬝ If this is the second year of the current audit cycle, did the agency ensure that at least one-thirdof each facility type operated by the agency, or by a private organization on behalf of the agency, was audited during the first year of the current audit cycle? (N/A if this is not the

second year of the current audit cycle.) ☒ Yes ☐ No ☐ NA
⬝ If this is the third year of the current audit cycle, did the agency ensure that at least two-thirds ofeach facility type operated by the agency, or by a private organization on behalf of the agency, were audited during the first two years of the current audit cycle? (N/A if this is not the third year

☐ Yes ☐ No ☒ NAof the current audit cycle.)
115.401 (h)
PREA Audit Report Page 98 of 102 Facility Name – Avenal State Prison

⬝ Did the auditor have access to, and the ability to observe, all areas of the audited facility?
☒ Yes ☐ No

115.401 (i)
⬝ Was the auditor permitted to request and receive copies of any relevant documents (including

electronically stored information)? ☒ Yes ☐ No

115.401 (m)
⬝ Was the auditor permitted to conduct private interviews with inmates, residents, and detainees?
☒ Yes ☐ No

115.401 (n)
⬝ Were inmates permitted to send confidential information or correspondence to the auditor in the

same manner as if they were communicating with legal counsel? ☒ Yes ☐ No
Auditor Overall Compliance Determination

☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making the
compliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s conclusions. This discussion must also include corrective action recommendations where the facility does
not meet the standard. These recommendations must be included in the Final Report, accompanied byinformation on specific corrective actions taken by the facility.
During the prior three-year audit cycle, the CDCR did not have each facility operated by the agency, orby a private organization operated on behalf of the agency audited for compliance with the PREA
Standards.
ASP was audited for this report during the second year of the current audit cycle.
The CDCR had at least one-third of each facility type operated by the agency, or by a private
organization on behalf of the agency audited during the first year of the current audit cycle.
PREA Audit Report Page 99 of 102 Facility Name – Avenal State Prison

During the audit of ASP, the audit team was provided access to, and the ability to observe all areas of the facility.
The auditor requested and received copies of all relevant documents to include electronically stored
information.
The audit team was permitted to conduct private interviews with offenders.
Offenders were permitted to send confidential information or correspondence to the auditor in the same
manner as if they were communicating with legal counsel. The auditor received confidential correspondence from two (2) ASP offenders. The auditor conducted interviews with the offenders.

Standard 115.403: Audit contents and findings
All Yes/No Questions Must Be Answered by the Auditor to Complete the Report

115.403 (f)
⬝ The agency has published on its agency website, if it has one, or has otherwise made publicly

available, all Final Audit Reports within 90 days of issuance by auditor. The review period is for
prior audits completed during the past three years PRECEDING THIS AGENCY AUDIT. In the
case of single facility agencies, the auditor shall ensure that the facility’s last audit report was
published. The pendency of any agency appeal pursuant to 28 C.F.R. § 115.405 does not
excuse noncompliance with this provision. (N/A if there have been no Final Audit Reports issued
in the past three years, or in the case of single facility agencies that there has never been a
Final Audit Report issued.) ☒ Yes ☐ No ☐ NA

Auditor Overall Compliance Determination
☐ Exceeds Standard (Substantially exceeds requirement of standards)
☒ Meets Standard (Substantial compliance; complies in all material ways with the

standard for the relevant review period)
☐ Does Not Meet Standard (Requires Corrective Action)

Instructions for Overall Compliance Determination Narrative
The narrative below must include a comprehensive discussion of all the evidence relied upon in making thecompliance or non-compliance determination, the auditor’s analysis and reasoning, and the auditor’s
conclusions. This discussion must also include corrective action recommendations where the facility doesnot meet the standard. These recommendations must be included in the Final Report, accompanied by
information on specific corrective actions taken by the facility.
CDCR PREA audit reports for the past three years have been posted on the agency website.
PREA Audit Report Page 100 of 102 Facility Name – Avenal State Prison

The auditor reviewed past CDCR audit reports.

PREA Audit Report Page 101 of 102 Facility Name – Avenal State Prison

AUDITOR CERTIFICATION
I certify that:

☒ The contents of this report are accurate to the best of my knowledge.
☒ No conflict of interest exists with respect to my ability to conduct an audit of the

agency under review, and
☒ I have not included in the final report any personally identifiable information (PII)

about any inmate or staff member, except where the names of administrative
personnel are specifically requested in the report template.

Auditor Instructions:
Type your full name in the text box below for Auditor Signature. This will function as your official
electronic signature. Auditors must deliver their final report to the PREA Resource Center as a
searchable PDF format to ensure accessibility to people with disabilities. Save this report document
into a PDF format prior to submission. 1 Auditors are not permitted to submit audit reports that have
been scanned. 2 See the PREA Auditor Handbook for a full discussion of audit report formatting
requirements.

Mark A. Mora March 27, 2019
Auditor Signature Date

PREA Audit Report Page 102 of 102 Facility Name – Avenal State Prison

1 See additional instructions here: https://support.office.com/en-us/article/Save-or-convert-to-PDF-d85416c5-7d77-4fd6-
a216-6f4bf7c7c110 .
2 See PREA Auditor Handbook, Version 1.0, August 2017; Pages 68-69.

https://support.office.com/en-us/article/Save-or-convert-to-PDF-d85416c5-7d77-4fd6- a216-6f4bf7c7c110
https://support.office.com/en-us/article/Save-or-convert-to-PDF-d85416c5-7d77-4fd6- a216-6f4bf7c7c110

	Prison Rape Elimination Act (PREA) Audit Report Adult Prisons & Jails
	Auditor Information
	Agency Information
	Agency Chief Executive Officer
	Agency-Wide PREA Coordinator

	Facility Information
	Warden/Superintendent
	Facility PREA Compliance Manager
	Facility Health Service Administrator
	Facility Characteristics
	Physical Plant
	Medical
	Other

	Audit Finding
	Audit Narrative
	Facility Characteristics
	Summary of Audit Findings
	Summary of Corrective Action (if any)
	CORRECTIVE ACTION COMPLETED:

	PREVENTION PLANNING
	Standard 115.11: Zero tolerance of sexual abuse and sexual harassment; PREA coordinator
	Auditor Overall Compliance Determination
	Instructions for Overall Compliance Determination Narrative

	Standard 115.12: Contracting with other entities for the confinement of inmates
	Auditor Overall Compliance Determination
	Instructions for Overall Compliance Determination Narrative

	Standard 115.13: Supervision and monitoring
	Auditor Overall Compliance Determination
	Instructions for Overall Compliance Determination Narrative

	Standard 115.14: Youthful inmates
	Auditor Overall Compliance Determination
	Instructions for Overall Compliance Determination Narrative

	Standard 115.15: Limits to cross-gender viewing and searches
	Auditor Overall Compliance Determination
	Instructions for Overall Compliance Determination Narrative

	Standard 115.16: Inmates with disabilities and inmates who are limited English proficient
	Auditor Overall Compliance Determination
	Instructions for Overall Compliance Determination Narrative

	Standard 115.17: Hiring and promotion decisions
	Auditor Overall Compliance Determination
	Instructions for Overall Compliance Determination Narrative

	Standard 115.18: Upgrades to facilities and technologies

